AD-A275 532 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) by Arnold O. Brown III September 1993 Thesis Advisor: Tri T. Ha Approved for public release; distribution is unlimited. 94-04505 DTIC QUALITY INSPECTED 5 14 2 09 040 | SEC | an i | МТ | Y | Ci | | 21 | ıc | ı. | Ŧ | 10 | 4 | 0 | T | м | 11 | ŀ | Đ. | à | 0 | ī | |-----|------|----|---|----|--|----|----|----|---|----|---|---|---|---|----|---|----|---|---|---| 16. REPORT SEGURTY CLASSIFICATION ONCLASSIFIED 28. SECURITY CLASSIFICATION AUTHORITY 28. DECLASSIFICATION AUTHORITY 29. DECLASSIFICATION AUTHORITY 29. DECLASSIFICATION AUTHORITY 20. DECLASSIFICATION REPORT NUMBER(S) 20. MONITORING ORGANIZATION REPORT NUMBER(S) 20. MONITORING ORGANIZATION REPORT NUMBER(S) 20. MONITORING ORGANIZATION REPORT NUMBER(S) 20. MONITORING ORGANIZATION REPORT NUMBER(S) 20. MONITORING ORGANIZATION REPORT NUMBER(S) 20. ADDRESS (City, State, and ZiP Code) 21. MONITORING ORGANIZATION REPORT NUMBER(S) 22. MAME OF PURDING AUTHORITY (Code) 23. MONITORING ORGANIZATION REPORT NUMBER(S) 24. ADDRESS (City, State, and ZiP Code) 25. ADDRESS (City, State, and ZiP Code) 26. ADDRESS (City, State, and ZiP Code) 26. ADDRESS (City, State, and ZiP Code) 27. NAME OF FUNDING NUMBER 28. ADDRESS (City, State, and ZiP Code) 29. MONITORING ORGANIZATION NUMBER 29. MONITORING ORGANIZATION NUMBER 29. ADDRESS (City, State, and ZiP Code) 21. TITLE (Include Security Classellination) 20. ADDRESS (City, State, and ZiP Code) 21. TITLE (Include Security Classellination) 29. MONITORING ORGANIZATION NUMBER 20. ADDRESS (City, State, and ZiP Code) 30. EQUREC OF FUNDING NUMBER 20. ADDRESS (City, State, and ZiP Code) 31. TITLE (Include Security Classellination) 30. EQUREC OF FUNDING NUMBER 20. ADDRESS (City, State, and ZiP Code) 31. TITLE (Include Security Classellination) 30. EQUREC OF FUNDING NUMBER 20. ADDRESS (City, State, and ZiP Code) 31. TITLE (Include Security Classellination) 31. TITLE (Include Security Classellination) 32. ADDRESS (City, State, and ZiP Code) 33. TITLE (Include Security Classellination) 34. DECLASE (City, State, and ZiP Code) 35. EQUREC OF FUNDING NUMBER 26. ADDRESS (City, State, and ZiP Code) 36. EQUREC OF FUNDING NUMBER 27. TABLE (City, State, and ZiP Code) 36. EQUREC OF FUNDING NUMBER 28. ADDRESS (City, State, and ZiP Code) 36. EQUREC OF FUNDING NUMBER 29. TABLE (City, State, and ZiP Code) 31. TITLE (Include Security City City City City City City City | REPORT DOCUMENTATION PAGE | | | | | | | | | | |--|--|--------------------------------------|--------------------------------|---------------|----------------|--------------------|--|--|--|--| | Approved for public release; distribution is unlimited 4. PERFORMING ORGANIZATION REPORT NUMBER(8) 5. MONITORING ORGANIZATION REPORT NUMBER(8) 6. NAME OF PERFORMING ORGANIZATION REPORT NUMBER(8) 6. NAME OF PERFORMING ORGANIZATION REPORT NUMBER(8) 6. NAME OF PERFORMING ORGANIZATION Report NUMBER(8) 6. NAME OF PERFORMING ORGANIZATION Report NUMBER(8) 6. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZiP Code) 10. SOURCE OF PUNDING NUMBERS FROMALIA (Anold O.) 11. TITLE (Include Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERRONAL AUTOR(6) 13. TYPE OF REPORT PROM (3/93 TRO/93 POS) 14. DATE OF REPORT (Year, Month, Diff. PAGE COUNT September 1993 99 14. DATE OF REPORT (Year, Month, Diff. PAGE COUNT September 1993 99 15. SUBJECT YEARS (Continue on reverse N necessary and identify by block number) 17. COSATI CODES 18. SUBJECT YEARS (Continue on reverse N necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 1a. REPORT SECURITY CLASSIFICATION | NCLASSIFIED | 1 h. RESTRICTIVE MARKINGS | | | | | | | | | distribution is unlimited 4. PERFORMING ORGANIZATION REPORT NUMBER(5) E. HAME OF PERFORMING ORGANIZATION REPORT NUMBER(5) E. HAME OF PERFORMING ORGANIZATIONS. OFFICE SYMBOL (If applicable) E. HAME OF PERFORMING ORGANIZATIONS. OFFICE SYMBOL (If applicable) E. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 E. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 E. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 E. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 E. ADDRESS (City, State, and ZIP Code) E. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 E. ADDRESS (City, State, and ZIP Code) I. B. OFFICE SYMBOL S. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER E. ADDRESS (City, State, and ZIP Code) II. TITLE (Include Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERRONAL AUTHOR(5) BIOWN III, AMOIDON Master's Inesis FROM (3/93 T90/93 14, DATE OF REPORT (Year, Month, Deff. PAGE COUNT September 1993 99 16. SUPPLEMENTARY NOTATION Mews expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COBATI CODES 16. SUBJECT TERMS (Continue on reverse if necessary and identify by block number, NAVY SATELLITE (PANSAT) 17. COBATI CODES 16. SUBJECT TERMS (Continue on reverse if necessary and identify by block number, NAVY SATELLITE (PANSAT) 17. COBATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 2a SECURITY CLASSIFICATION AUTHORI | TV | | | | | | | | | | Electrical and Computer Eng Dept. Naval Postgraduate School Sc. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 Sa. HAME OF FUNDING/SPONSORING ORGANIZATION Sa. HAME OF FUNDING/SPONSORING Sc. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 Sa. HAME OF FUNDING/SPONSORING Sc. ADDRESS (City, State, and ZiP Code) Monterey, CA 93943-5000 Sc. ADDRESS (City, State, and ZiP Code) | 26. DECLASSIFICATION/DOWNGRADING S | CHEDULE | | | | | | | | | | Naval Postgraduate School 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 7. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 7. an | 4. PERFORMING ORGANIZATION REPORT | NUMBER(\$) | 5. MONITORING | ORGANIZAYI | ON REPORT N | UMBER(\$) | | | | | | Naval Postgraduate School 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) Monterey, CA 93943-5000 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 6. ADDRESS (City, State, and ZIP Code) 7. an | | | | | | | | | | | | Monterey, CA 93943-5000 So. NAME
OF FUNDING/SPONSORING So. ADDRESS (City, State, and ZIP Code) So. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS FROM (2) 20. NUMBE | Electrical and Computer Eng Dept. Naval Postgraduate School | (if applicable) EC | 7a. NAME OF M
Naval P | | | | | | | | | 8a. NAME OF FUNDING/SPONSORING (If applicable) 8b. OFFICE SYMBOL S. PROGUREMENT INSTRUMENT IDENTIFICATION NUMBER 8c. ADDRESS (City, State, and ZIP Code) 10. SOURCE OF FUNDING NUMBERS PROGRAM PROJECT TASK WORK UNIT ACCESSION NO. 11. TITLE (Instance Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III., Arnold O. 13a. TYPE OF REPORT September 1998 (Year, Month, Daff. PAGE COUNT Master's Thesis Prom (3/93 Troy/93 September 1998) 14. DATE OF REPORT (Year, Month, Daff. PAGE COUNT September) 15. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) 17. COSATI CODES COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | Co. ADDRESS (City, State, and ZIP Code) | | | | | | | | | | | 10. SOURCE OF FUNDING NUMBERS PROGRAM ELEMENT NO. 11. TITLE (Include Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III, Arnold O. 13a. TYPE OF REPORT PROM 03/93 T09/93 14. DATE OF REPORT (Year, Month, Deft. PAGE COUNT September 1993 99 14. SUPPLEMENTARY NOTATIVE News expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COSATI CODES FIELD GROUP SUB-GROUP 18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number, NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | Monterey, CA 93943-5000 | | Montere | y, CA 93943 | 3-5000 | | | | | | | 11. TITLE (Include Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III, Arnold O. 13a. Type of Report 13b. Time covered 14. Date of Report (Year, Month, Diff. Page count Master's Thesis 17. The Mews expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COSATI CODES 19. SUBJECT TERMS (Continue on reverse if necessary and identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREME | NT INSTRUME | nt identific | ATION NUMBER | | | | | | 11. TITLE (Include Security Classification) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III, Arnold O. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Dbff. PAGE COUNT Master's Thesis FROM 03/93 TG0/93 September 1993 99 16. SUPPLEMENTARY NOTATIRE Mews expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COSATI CODES 18. SUBJECT TERMIS (Continue on reverse if necessary and identity by block number) COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | Sc. ADDRESS (City, State, and ZIP Code) | | 10, SOURCE O | | | | | | | | | COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III, Arnold O. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Diff. PAGE COUNT Master's Thesis FROM 03/93 T09/93 September 1993 99 16. SUPPLEMENTARY NOTATION 19. SUBJECT TERMS (Continue on reverse M necessary and Identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 17. COSATI CODES 19. SUBJECT TERMS (Continue on reverse M necessary and Identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse M necessary and Identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | | | ELEMENT NO. | NO. | NO. | ACCESSION NO | | | | | | COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) (U) 12. PERSONAL AUTHOR(S) Brown III, Arnold O. 13a. TYPE OF REPORT 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Diff. PAGE COUNT Master's Thesis FROM 03/93 T09/93 September 1993 99 16. SUPPLEMENTARY NOTATION 19. SUBJECT TERMS (Continue on reverse M necessary and Identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 17. COSATI CODES 19. SUBJECT TERMS (Continue on reverse M necessary and Identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse M necessary and Identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | | | | Ì | | } | | | | | | 13b. TIME COVERED 14. DATE OF REPORT (Year, Month, Dept. PAGE COUNT Master's Thesis FROM 03/93 T09/93 September 1993 99 16. SUPPLEMENTARY NOTATION Mews expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse if necessary and identity by block number, COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 18. ABSTRACT (Continue on reverse if necessary and identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | COMMUNICATIONS SUBSYSTEM | FOR THE PETITI | E AMATEUR I | NAVY SATE | LLITE (PA | NSAT)(U) | | | | | | 16. SUPPLEMENTARY NOTATION Mews expressed in this thesis are those of the author and do not reflect the official policy or position of the Department of Defense or the United States Government. 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse & necessary and identity by block number) | Brown III, Arnold O. | | | | | | | | | | | policy or position of the Department of Defense or the United States Government. 17. COSATI CODES 18. SUBJECT TERMS (Continue on reverse M necessary and identify by block number) | Macter's Thesis | OVERED 1 | 4. DATE OF REP
September 19 | ORT (Year, Mo | nth, Doff. PA | GE COUNT | | | | | | COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse if necessary and identity by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 16. SUPPLEMENTARY NOTATIO Hews ex | pressed in this thes | | | do not reflec | t the official | | | | | | NAVY SATELLITE (PANSAT) 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 17. COSATI CODES | 18. SUBJECT TERM | 8 (Continue en re | vorse # neces | sary and ident | Hy by block number | | | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the
Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | FIELD GROUP SUB-GROUP | | | | HE PETTE | AMATEUR | | | | | | This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | | NAVI SAILULI | ID (INNONI) | | | | | | | | | trum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | 19. ABSTRACT (Centinue en reverse il nee | essary and Identify b | y blook number) | ed (RPSK) | lirect segue | nce enread spec- | | | | | | Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from | | | | , , | _ | | | | | | | a link analysis. Included as part of this thesis are the link analysis, schematics, and RF board layouts. | | | | | | | | | | | | | a link analysis. Included as part of | this thesis are the | link analysis, | schematics, | and RF boa | rd layouts. | j | | | | | | 26. DISTRIBUTION AVAILABILITY OF ABSTRACT 21. ABSTRACT SECURITY CLASSIFICATION [2] UNCLASSIFIED SAME AS RPT. [2] DTIC USERS UNCLASSIFIED | | RACT DISCUSSES | | | SSIFICATION | | | | | | | 22s. HAME OF RESPONSIBLE INDIVIDUAL Ha, Tri T. (408) 656-2056 DINCE ASSITIED (408) 656-2056 DINCE ASSITIED (408) 656-2056 | | [] 5.10 0021. | | | - C+ 234, OFF | CE SYMBOL | | | | | # Approved for public release; distribution is unlimited # COMMUNICATIONS SUBSYSTEM FOR THE PETITE AMATEUR NAVY SATELLITE (PANSAT) by Arnold O. Brown III Lieutenant, United States Navy B. S. E. E., San Diego State University, 1987 Submitted in partial fulfillment of the requirements for the degree of # MASTER OF SCIENCE IN ELECTRICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL September 1993 Author: Arnold O. Brown III Approved by: Tri T. Ha Thesis Advisor Rudolf Panholzer, Second Reader Michael A. Morgan, Chairman, Department of Electrical and Computer Engineering # ABSTRACT This thesis describes a prototype design for a binary phase shift keyed (BPSK) direct sequence spread spectrum (DSSS) communications subsystem intended for use in a small lightweight satellite called the Petite Amateur Navy Satellite (PANSAT). The system was designed using parameters that were established from a link analysis. Included as part of this thesis are the link analysis, schematics, and RF board layouts. | Accesion For | | | | | | | | | | |--------------|-------------------|---|--|--|--|--|--|--|--| | NTIS | CRA&I | * | | | | | | | | | DTIC | IVB | 1 | | | | | | | | | U anic | U announced 📋 | | | | | | | | | | J tak | J taxadon | | | | | | | | | | Ì | | | | | | | | | | | Ey . | 5y | | | | | | | | | | Dead | Deces do / | | | | | | | | | | /3 | zvaliablity Codes | | | | | | | | | | UI_t | Avali a
Spec | | | | | | | | | | 1 | | | | | | | | | | | 10-1 | | | | | | | | | | | | I | | | | | | | | | # TABLE OF CONTENTS | I. | INTR | ODUCTION | 1 | |-------|--------|---|----| | II. | LINK | ANALYSIS | 3 | | III. | FUNC | CTIONAL DESCRIPTION OF THE COMMUNICATIONS SUBSYSTEM | 7 | | | A. | OVERVIEW OF THE COMMUNICATIONS SUBSYSTEM | 8 | | | В. | BOARD 1: TRANSMITTER AND RECEIVER FRONT END | 10 | | | C. | BOARD 2: RECEIVER IF AMPLIFICATION, AGC, AND DETECTION | 14 | | | D. | BOARD 3: RECEIVER TRACKING CIRCUIT | 18 | | | E. | BOARD 4: CARRIER TRACKING LOOP AND DEMODULATOR | 21 | | | F. | BOARD 5: MODULATION AND AMPLIFICATION | 23 | | | G. | BOARD 6: PN GENERATOR AND PHASE SEARCH | 26 | | IV. | CON | CLUSION | 30 | | APPE | NDIX A | A: PSEUDO NOISE SEQUENCES AND THEIR PROPERTIES | 31 | | | Å. | PSEUDO NOISE SEQUENCES | 31 | | | ₿. | PROPERTIES OF MAXIMAL LENGTH SEQUENCES | 33 | | APPE | NDIX I | B: LINK ANALYSIS PROGRAM AND RESULTS | 36 | | | | C: GENERALIZED IMPEDANCE CONVERTER (GIC) FILTER DESIGN PI | | | APPE | NDIX I | D: DESCRIPTION OF CIRCUIT SCHEMATICS | 64 | | | A. | BOARD 1: TRANSMITTER AND RECEIVER FRONT END | 64 | | | B. | BOARD 2: RECEIVER IF AMPLIFICATION, AGC, AND DETECTOR | 66 | | | C. | BOARD 3: PN SEQUENCE TRACKING | 70 | | | D. | BOARD 4: CARRIER TRACKING LOOP AND DEMODULATOR | 71 | | | E. | BOARD 5: PN PHASE MODULATION AND AMPLIFICATION | 73 | | | F. | BOARD 6: PN GENERATION AND PHASE SEARCH CIRCUITS | 75 | | LIST | OF REI | FERENCES | 93 | | INITI | פות זמ | TRIBUTION LIST | Q2 | # I. INTRODUCTION The goal of this project is to develop a direct sequence spread spectrum binary phase shift keyed (BPSK) communications subsystem for the Petite Amateur Navy Satellite (PANSAT). Previous work on this topic primarily focused on modulator and demodulator (MODEM) designs that utilized various modulation techniques, such as BPSK, and four frequency shift keying (4-FSK). These MODEMs were designed to operate at 1200 bps, have a pseudo noise sequence length of 127, and have a chip rate (f_{chip}) of 152.4 kHz. With a chip rate of 152.4 kHz, the null to null bandwidth of the transmitted signal was only $2f_{\rm chip} = 304.8 \text{ kHz}$. The link analysis, which determined these and other parameters such as a required transmitter power of 7 watts, was found to be in error. Fortunately, the conservative link analysis that is included as part of this thesis provides communication system performance parameters that far exceed those previously discussed. However, the new parameters called for more bandwidth than was previously understood to be available from the Federal Communications Commission (FCC) and the American Radio Relay League (ARRL). As it turned out, the project only requested 1 MHz of bandwidth, and that is all the ARRL awarded, 1 MHz of bandwidth centered at 437.25 MHz. After a review of all documentation and applicable rules manuals, this too was found to be in error. The rules actually allow space operations anywhere from 435-438 MHz. So to accommodate the wider band signal the center frequency was moved to 436.5 MHz. Part of the problem was that the communications system was not being looked at, or designed as a system. Previous efforts, in addition to being based on faulty data, ignored the rest of the communications problem by concentrating solely on the MODEM designs. Following the discovery of the errors previously mentioned, it was recognized that the communications problem needed to be approached as a system. So this thesis project was expanded from the design of a MODEM to the design of a complete communications 1 subsystem. The intent was not only to design, but to design, build, and test the complete communications subsystem. This thesis begins with an explanation and results of the most recent link analysis. Followed by a functional description of the communications subsystem that evolved during the course of this thesis work. The details of this work, such as the schematics and board layouts have been included as appendices. Additional information on pseudo noise sequences, the link analysis, and filter design may also be found in the appendix. ### II. LINK ANALYSIS Before attempting a design of either the transmitter or receiver, a link analysis was performed for both the up-link and down-link. Past experience has shown that even though the link budget equation is very simple, minor errors are easily made. That is why a general link analysis program was written using MATLAB® and included as Appendix B. Most of the equations used in the program came from [Ref. 1:p. 390-396]. Some of these equations are repeated here for clarity. This Matlab® program allows the user to quickly vary the system parameters and plot the results over a wide range of transmitter power. The results are output in both graphical and tabular formats. The tabular format provides, among other things, an estimate of the received carrier power at the base of the antenna. This estimate is then used to compute the power throughout the design. As one might expect, the receiver will have to process a very weak signal; just how weak is what needed to be determined. The answer was provided by the link analysis program. A main concern was that the noise added by the receiver components might obscure this weak signal. Fortunately, the receiver's noise figure may be controlled though the proper selection of receiver components such as the low noise amplifier (LNA). Once the receivers noise figure is known, the carrier-to-noise-ratio may be computed. Because each amplifier stage amplifies the signal and noise equally, the carrier to noise ratio at the front of the receiver is the same as the carrier to noise ratio at the detector. $$\left(\frac{C}{N}\right) = \left(\frac{C}{N}\right)_{R_X} = \left(\frac{C}{N}\right)_{det} \tag{2.1}$$ Since this ratio remains constant throughout the receiver, the noise power may be ignored and the signal power used exclusively in power calculations. | Parameters | Values | |-----------------------------------|--| | Gain of Amplifier Stages | G = 22.5, 27, 27, 27 dB | | Noise Figures of Amplifier Stages | NF = 2, 1.6, 1.6, 1.6 dB | | Earth Station Antenna Gain | G _{Earth} = 12 dB | | Satellite Antenna Gain | G _{Satellite} = 0 dB | | Antenna Noise Temperature | T _A = 280° Kelvin | | Antenna Elevation Angle | E = 5° | | Transmitter Carrier Frequency | f _c = 436.5 MHz | | Earths Radius | R = 6378.153 km | | Altitude of the Satellite | h = 480 km | | Speed of light | $c = 2.997925 \times 10^8 (\text{m/s})$ | | Boltzman's Constant | $k = 1.38 \times 10^{-23}$ | Table 2-1: System parameters used in the link analysis. For the purpose of comparison, the transmitter
power was varied from 0.2 watts to 2.0 watts and the resulting effective isotropic radiated power ($P_{\rm EIRP}$) computed using the following equation. $$P_{EIRP} = P_t G_t \tag{2.2}$$ Parameters such as P_t and G_t are shown in Table 2-1. Once the P_{EIRP} is known the received carrier power may be computed using equations (2.3) and (2.4). Equation (2.4) is used to determine the amount of loss due to free space. $$C_{Rx} = (P_{EIRP}) + G_{AR} - L_{FS}$$ (2.3) $$(L_{FS})_{dB} = 20\log\left[\frac{(4\pi d)}{\lambda}\right]$$ (2.4) The noise component of $\left(\frac{C}{N}\right)_{Rx}$ is computed using equations (2.5) through (2.8). These equations are used to compute the system noise temperature. Lookir.g at equation (2.8) it is easy to see why the low noise amplifier (LNA) is the single largest contributor to the receivers noise figure and noise temperature and why its selection in terms of gain and noise figure is so important. $$N_{Rx} = kT_{xyzz}B_{IF} (2.5)$$ $$T_{syst} = T_{AR} + T_{e} \tag{2.6}$$ $$T_a = T_a(F_a - 1)$$ (2.7) $$F_{a} = F_{LNA} + \frac{F_{1}}{G_{LNA}} + \frac{F_{2}}{G_{LNA}G_{1}} + \dots + \frac{F_{n}}{G_{LNA}G_{1}\dots G_{n}}$$ (2.8) Since this link analysis considers only the worst case, the slant range (d) was only computed for an elevation angle of $E = 5^{\circ}$ using the following equation. $$d = \sqrt{(R+h)^2 + R^2 - 2R(R+h)} \sin\left(\frac{E\pi}{180} + a\sin\left(\frac{R}{(R+h)}\right)\cos\left(\frac{E\pi}{180}\right)\right)$$ (2.9) The results are then converted to dB's, thus reducing the problem to simple addition. $$(P_{EIRP})_{dBw} = 10\log(P_{EIRP}) \tag{2.10}$$ $$k_{dB} = 10\log(1.38 \times 10^{-23}) = -228.6_{dB}$$ (2.11) $$B_{dB} = 10\log(B_{IF}) \tag{2.12}$$ $$\left(\frac{C}{N}\right)_{dB} = (P_{EIRP})_{dBw} - (L_{FS})_{dB} + \left(\frac{G_{AR}}{T_{syst}}\right)_{dB} - k_{dB} - B_{dB}$$ (2.13) $$\left(\frac{E_b}{N_o}\right)_{dB} = \left(\frac{C}{N}\right)_{dB} + B_{dB} - R_{dB}$$ (2.14) Now that $\frac{E_b}{N_a}$ is known, the probability of a bit error may be calculated using the error correction function as shown in the following equation. $$P_{b} = \frac{1}{2} \left(1 - \operatorname{erf} \left(\sqrt{\frac{E_{b}}{N_{o}}} \right) \right)$$ (2.15) A graph of the bit energy-to-noise-ratio as a function of the information bit rate and transmission power is shown below. Figure 2-1 Bit energy to noise ratio vs. the information bit rate over a power range from 0.2 to 2.0 watts. The lowest curve is for 0.2 watts. Graphs showing the probability of error are not included here, because the probability of error is so low, but may be found in Appendix B. Appendix B also contains the MATLAB® program and a set of tabular results for the data in Table 2-1. # III. FUNCTIONAL DESCRIPTION OF THE COMMUNICATIONS SUBSYSTEM The following discussion is conducted using simplified block diagrams of actual boards designed during the course of this thesis work. Following a brief explanation of the overall system, each board will be discussed individually. If more detail is desired, it may be found in the schematics and layout diagrams included in Appendix D. If the reader requires a review of spread spectrum communications or wishes to see mathematical proofs of concepts applied here, References 5, 7, and 11 are suggested. Equations used here may be written differently than those found in most text books. In most communications text books a signal is described mathematically as $$S(t) = \sqrt{2P}\cos(\omega_{c}t + \theta(t - \tau) - \phi)$$ (3.1) where $\sqrt{2P}$ is the power of the signal, $\theta(t-\tau)$ is the phase modulation with τ representing a phase shift due to the channel, and ϕ is the carrier phase shift due to the channel. Since this thesis is a practical application of communications theory and mathematics, signals will be described in the following way $$S(t) = P_{dBm} \cos(\omega_c t + \theta(t - \tau) - \phi)$$ (3.2) It seems more practical to write signal equations in this manner, because component catalogs express gain, loss, and power in units of dBs and dBms. Now gains and losses may be accounted for with simple addition and subtraction. $$S(t) = (P_{dBm} + G_{dB} - L_{IL}) \cos(\omega_c t + \theta (t - \tau) - \phi)$$ (3.3) With signal power expressed in this way, the reader may easily apply these equations to the circuits in Appendix D, and use a spectrum analyzer to measure signal levels at critical points in the design. Measurements may be made by simply tuning to the carrier frequency $f_c = \frac{\omega_c}{2\pi}$, adjusting the span to $\geq 2(\text{data rate})$, and moving the marker to the peak of the signal waveform, which in this case is a SINC² function. ### A. OVERVIEW OF THE COMMUNICATIONS SUBSYSTEM Every spread spectrum communications system must perform the same basic functions. The transmitter must spread the data spectrally, up-convert to the carrier frequency, amplify the signal and radiate it from an antenna. Every spread spectrum receiver must down-convert from the carrier frequency, provide doppler compensation if necessary, amplify the received signals, detect the desired signal, track it, de-spread it, and demodulate it. What could be simpler? Well, the devil is in the details. This communications subsystem affords the user flexibility by providing the ability to: - Select between redundant transmitters and receivers - Select a desired transmitter power from a range of power levels - Evaluate numerous PN phase search strategies, and use the one that provides the quickest acquisition time possible - Switch between straight BPSK and spread spectrum BPSK - Compensate for doppler shift using the ground station only - Develop and test a faster acquisition circuit in the future Starting with a link analysis this communications subsystem was designed as a system. The design is modular, with each board performing a different and unique function. Circuit design and component selection was based on power levels that were determined from the link analysis and used to calculate the signal power throughout the design. Because of the interdependency on signal power levels between each board, an iterative approach to the design was employed. The design evolved, as the designer became more aware of the practical aspects of circuit design and component selection. Figure 3-1 Overview of the communications subsystem. The detector, tracker, and demodulator shown here are not unlike those found in references 5, 7, and 11. This high level diagram shows functional connectivity only. It is not intended for use as a connection diagram. The internal functions are shown to more easily correlate these boards with those discussed in the pages that follow. Figure 3-1 is a functional diagram of the present design, where: - Board 1: provides up-conversion, down-conversion, and amplification. - Board 2: provides receiver IF amplification, automatic gain control (AGC), and coarse PN phase detection. - Board 3: provides fine PN phase alignment and tracking. - Board 4: de-spreads the signal, locks on to the phase of the suppressed carrier, and demodulates the data. - Board 5: provides modulation and amplification of PN sequences developed on board 6 and applied to boards 2-4. - Board 6: provides PN phase generation, search, and control logic, as well as any other digital circuitry used in the design. Though not yet complete, this design makes significant strides in the right direction. With its flexibility and modularity, the opportunity is there for future designers to continue its evolution or use it as a test bed for new and improved designs. # B. BOARD 1: TRANSMITTER AND RECEIVER FRONT END Board 1 groups all the components with SMA connectors together. Connections via SMA and 50Ω cable eliminate printed circuit board (PCB) design problems that would likely occur at frequencies above the first IF frequency of 32.1 MHz. Board 1 is designed to serve in either the satellite, using a fixed 404.4 MHz oscillator or in the ground station, using a variable 404.4 MHz oscillator. The variable oscillator's control input will come from a program called the Kansas City Tracker that predicts the orbital track of the satellite. This method of doppler compensation eliminates the need for tunable filters in the satellite and places the burden of doppler compensation solely on the ground station. Another more obvious way to achieve doppler compensation is to simply widen the filter bandwidths. This method was ruled out because the maximum doppler shift is projected to be \pm 10 kHz, while the information bandwidth is \leq 20 kHz null to null, making the noise power bandwidth twice as large as the signal bandwidth. Figure 3-2 Simplified block diagram of Board 1, which performs upconversion, down-conversion, and amplification. The 404.4 MHz VCXO, shown connected to this board, is used to compensate for doppler in the Tx/Rx of the ground station. Its control voltage is provided by a computer program that predicts the satellites orbital track. The single pole four throw (SP4T) PIN diode switch allows the user to switch between two receivers and two transmitters, using two TTL control lines. The cavity bandpas: filter (BPF) following the SP4T PIN diode switch serves as a preselection filter for the wideband low noise amplifier (LNA). This preselection filter should eliminate strong out of band carriers by reducing the noise power bandwidth. The LNA will provide needed amplification prior to mixing for downconversion to the first IF frequency of 32.1 MHz. The inductor and capacitor (LC) BPF is then used to select the difference frequency from sum and difference frequencies that result from mixing. The output of the LC BPF is then feed to the receiver IF strip on board 2. The upconverter translates the 32.1 MHz IF frequency from board 5 up to the RF frequency of 436.5 MHz. Here, the BPF following the mixer is used to select the sum of the local oscillator and IF
frequencies. A cavity filter is used because of the high Q and high center frequency required by the application. The Q is calculated as: $$Q = \frac{f_c}{BW} = \frac{436.5MHz}{2.52MHz} \approx 173$$ (3.4) Unfortunately, the size of these filters is very large when compared to other components. However, they are passive and have SMA connectors, as do all the components on this board, so they may be placed anywhere in the satellite. Because there is still some uncertainty over the amount of power required to complete the link with an acceptable $\frac{E_b}{N_o}$, an electronic step attenuator was built into the design. Detrimental channel effects such as multipath fading, are the primary concern. The electronic step attenuator will allow the controlling ground station to select the most appropriate transmitter power between 0.2 watts and 2.0 watts. The two amplifiers following the electronic step attenuator are expected to provide amplification up to a maximum of 2 watts. However, since the project is only in the bread board stage a lower power amplifier was used. The received signal will arrive with a random PN sequence phase and random carrier phase. Each is indicated in the equations that follow, as τ for the PN sequence phase and ϕ for the carrier phase. For simplicity, additive channel noise is neglected. $$S_r(t) = P_{r(dBm)} \cos \left[\omega_c t + \theta_d (t - \tau) - \phi\right]$$ (3.5) As mentioned above, LO1 may be either fixed or variable depending on the application. Only the fixed oscillator is considered here. $$S_{LOI}(t) = (P_{dBm} - 3_{dB} - L_{IL}) \cos(\omega_{LOI}t)$$ (3.6) $$S_{LO1}(t) = P_{7dBm} \cos(\omega_{LO1}t)$$ (3.7) After down-conversion to the first IF frequency, the following is delivered to the receiver IF strip on board 2. $$S_{A}(t) = P_{A(dBm)} \cos \left[(\omega_{c} - \omega_{1}) t + \theta_{d}(t - \tau) - \phi \right]$$ (3.8) $$P_{A(dBm)} = P_{t(dBm)} - L_{IL1} + G_{LNA} - L_{conv} - L_{IL2}$$ (3.9) $$S_{\mathbf{A}}(t) = P_{\mathbf{A}(d\mathbf{B}m)} \left[\cos \omega_{\mathbf{I}F1} t + \theta_{\mathbf{d}}(t - \tau) - \phi \right]$$ (3.10) The upconverter for the transmitter occupies the bottom half of the board. Its input comes from board 5. $$S(t) = P_{F(dBm)} \cos(\omega_{1F1}t + \theta_d(t))$$ (3.11) Naturally, the same local oscillator (LO1) is used for the upconversion to the RF frequency. $$S_{LO1}(t) = P_{7dBm} cos (\omega_{LO1} t)$$ (3.12) Following upconversion and amplification, the signal delivered to the antenna is $$S_{t}(t) = P_{t(dBm)} \cos(\omega_{IF}t + \theta_{d}(t))$$ (3.13) $$P_{t(dBm)} = P_{F(dBm)} - L_{conv} - L_{Attn} + G_{21} + G_{22}$$ (3.14) With only a few minor changes, this design may operate in either spread spectrum BPSK and straight BPSK. The addition of a PIN diode switch and narrowband filter, in parallel with the wideband filter following the mixer in the receive path, is necessary to reduce the noise power delivered to boards 2 and 4. The PIN diode switch would be used to select the correct filter, based on the desired mode of operation. Next, the output from board 6 could be switched high, to lock the bi-phase modulators on board 5 in the zero phase state. The controller would then only look to boards 2 and 4 for an indication of detection and lock. On the transmit side, no change to the filter bandwidths is necessary. Naturally, since the signal is to remain narrowband, the XOR gate on board 6 would be switched out. So, only boards 1 and 6 are affected by this change in the mode of operation. ## C. BOARD 2: RECEIVER ||F AMPLIFICATION, AGC, AND DETECTION The receiver IF strip and detection circuits were placed on the same board for convenience because they are both relatively small circuits. However, to allow for testing of a different detection circuit in the future, the two are connected via a 50Ω cable. The receiver IF strip provides amplification and automatic gain control (AGC) prior to distribution to the detection, tracking, and demodulation circuits. An AGC circuit was built into the design to compensate for anticipated signal fading due to multipath and the satellite's tumbling. A predetection feedback path was used, as a result of information read in [Ref. 4:p. 1624-1628] and the fact that it was easier to build. Figure 3-3 Simplified block diagram of Board 2, the receiver IF strip and Detection circuit. The dashed line indicates a loop back connection using $50\,\Omega$ cable. This allows for testing of a different detection circuit in the future. The wideband signal coming into the receiver's IF strip may be expressed as $$S_{A}(t) = P_{A(dbm)} \cos \left[\omega_{IPI}t + \theta_{d}(t-\tau) - \phi\right]$$ (3.15) and the amplified signal leaving the II7 strip as $$S_{B}(t) = P_{B(dBm)} \cos(\omega_{1P_{1}}t + \theta(t - \tau) - \phi)$$ (3.16) where $P_{B\ (dB\ m)}$ is a result of the gains and losses seen by the signal along the IF strip. $$P_{B(dBm)} = P_{A(dBm)} + G_2 + G_3 + G_4 + G_5 + G_{AGC} \Big|_{-14dB}^{22dB} - L_{IL(ALD)} - 6_{dB} - L_{IL}$$ (3.17) The AGC amplifier used in the circuit and expressed in equation 2.3 provides both amplification and attenuation over a range of 36 dB [Ref. 6:p. (14-18)]. Naturally, the amount of gain provided by the AGC amplifier is a function of the voltage output from the analog level detector. This voltage (V_{ALD}) is in millivolts and must be amplified in order to provide a feedback voltage that varies between zero and five volts. $$G_{AGC} = F(V_{A1D}G_6) \tag{3.18}$$ Once amplified, the signal is distributed to the detection, tracking, and demodulation circuits via a four-way power splitter. The detection circuit receives its input from the four way power splitter on the same board via a 50Ω cable to allow for the connection and testing of a different detection circuit in the future. This circuit is an implementation of a single dwell detector. The concept is very simple. A search algorithm, implemented using digital components, is used to shift the phase of the locally generated PN sequence. This locally generated PN sequence is then bi-phase modulated onto a carrier from LO2, amplified, and input to the local oscillator port of the mixer $$S_{LO2}(t) = P_{7dBm} \cos \left[\omega_{LO2} t + \theta_c (t - t) \right]$$ (3.19) When the received and locally generated PN sequences come within 1/2 of a chip, the received signal will be de-spread from wideband to narrowband. The narrowband BPSK signal will 'pop-up' in the BPF following the mixer. To limit the amount of noise power bandwidth, the bandwidth of this filter should kept as narrow as possible. Since data is not recovered in the detector, intersymbol interference is not a major concern. In fact, the bandwidth may be as low as one times data rate, to improve performance in a high noise environment [Ref. 5:p. 161]. To achieve a narrow bandwidth at the second IF frequency, a high Q filter was required. $$Q = \frac{f_c}{BW} = \frac{10.7MHz}{15kHz} = 713$$ (3.20) A crystal filter was the only way to achieve a Q this high. Once de-spread and filtered the signal may then be detected. The threshold detector receives its signal from the crystal filter, then provides a TTL signal to board 6, indicating coarse phase alignment. The autocorrelation of the received and locally generated PN sequences is a stochastic process. Thus the reason the search algorithm must dwell for a period of time, generally the code sequence length, before a decision can be made. If c(t) is a PN code sequence then the autocorrelation of c(t) and a shifted version of itself $c(t-\tau)$ may be expressed as $$R_c(\tau) = E(c(t)c(t-\tau)) = E[c^2] - (E[c])^2 = \sigma^2 - \mu^2 = var - (mean)^2$$ (3.21) or $$R_{c}(\tau) = \frac{1}{N} \int_{-\frac{N}{2}}^{\frac{N}{2}} \frac{c(t) c(t-\tau) dt}{c(t-\tau)} dt$$ (3.22) where the overbar denotes the ensemble average [Ref. 7:p. 351]. The autocorrelation function may be viewed conceptually, with respect to threshold detector, as a magnitude scaler to the signal energy in the bandpass filter. $$S_{c}(t) = R_{c}(\tau) P_{c(dBm)} \cos \left[(\omega_{1P1} - \omega_{LO2}) t + \theta_{m}(t - \tau) - \phi \right]$$ (3.23) $$S_c(t) = R_c(\tau) P_{c(dBm)} \cos \left[\omega_{1F2} t + \theta_m(t - \tau) - \phi \right]$$ (3.24) $$R_c(\tau) = 1$$ when $\tau = \varepsilon N$ and $R_c(\tau) = -\frac{1}{N}$ when $\tau \neq \varepsilon N$ (3.25) where ϵ is an integer. When the received and locally generated PN sequences come to within 1/2 of a chip of perfect alignment, the energy delivered to the threshold detector should be enough to cause a detection ($|R_c(\tau)P_{c(dBm)}|$ > threshold). The level of the threshold may be adjusted by using a variable resistor to change the sensitivity. # D. BOARD 3: RECEIVER TRACKING CIRCUIT The receiver tracking circuit is an implementation of the non-coherent double dither loop (DDL) [Ref. 5:p. 188-189]. This scheme utilizes two channels instead of one. The use of two channels and a subtraction circuit provides the error voltage with a sign (±), thus indicating the direction of phase change required to increase correlation. Dithering the early and late PN sequences between the two channels averages out any DC offset or imbalance inherent in the two channels. The frequency at which they are dithered is determined by the bandwidth of the BPF's in the arms of the tracking circuit [Ref.5:p. 175]. Dither frequency $$\sim \frac{BW_{BPF}}{4}$$ (3.26) The error voltage that is produced is then amplified, lowpass filtered, and fed back to the VCXO of the PN sequence generator on board 6. A window comparator is used to provide a lock detection signal to board 6. The wideband signal that is supplied to the tracking circuit board 2 may be expressed as $$S_{R}(t) = P_{R/(dRm)} \cos(\omega_{1H}t + \theta_{d}(t-\tau) - \phi)$$ (3.27) This signal is then amplified before splitting to provide a stronger signal to each channel. $$S_c(t) = (P_{BdBm} + G_8 - 3_{dB} - L_{LL}) \cos
[\omega_{IFI} t + \theta_d (t - \tau) - \phi]$$ (3.28) $$S_{\alpha}(t) = P_{\alpha(dBm)} \cos \left[\omega_{1F1}t + \theta_{d}(t - \tau) - \phi\right]$$ (3.29) Figure 3-4 Simplified block diagram of Board 3, the receiver tracking circuit. It is an implementation of a non-coherent double dither loop. The early and late versions of the estimated PN sequence are then used to bi-phase modulate the sinewave produced by LO2. This signal is then amplified to +7dBm and applied to the analog switches used to control the dithering. The other side of these switches is connected to the LO port of the double balanced mixers. $$S_{LO2}(t) = P_{7dBm} \cos \left[\omega_{LO2} t + \theta_c (t \pm \Delta T_c - \hat{\tau})\right]$$ (3.30) The autocorrelation function may be viewed conceptually, with respect to the analog level detector, as a magnitude scaler to the signal energy in the bandpass filter. $$S_{d}(t) = (P_{c(dBm)} - L_{conv} - L_{ILBPF}) R_{c}(\tau) \cos [(\omega_{IFI} - \omega_{LO2})t + \theta_{m}(t - \tau) - \phi]$$ (3.31) $$S_d(t) = P_{d(dBm)} R_c(\tau) \cos \left[\omega_{1F2} t + \theta_m(t - \tau) - \phi\right]$$ (3.32) The voltage V₁ produced by the analog level detector is obviously a function of the signal power applied to it. Its output varies linearly with the input, as shown in [Ref. 6:p. (5-11)]. $$V_1 = V(|P_{d(dBm)}|) (3.33)$$ As stated before, the error voltage is produced by subtracting the detector outputs of each channel. $$e(t) = (V_1 - V_2) g(t - nT)$$ (3.34) This error signal will vary in magnitude at the same frequency as the dither signal g(t-nT). Dither frequency = $$\frac{1}{T_{disher}}$$ (3.35) Therefore the cutoff frequency of the loop filter should be much less than the dither frequency. $$BW_{Loop filter} \ll \frac{1}{T_{dither}}$$ (3.36) Naturally, this circuit is not used when the communications subsystem is operating in a straight BPSK mode. Everything may still be allowed to function, but neither the feedback voltage nor the loop lock detection are used. #### E. BOARD 4: CARRIER TRACKING LOOPAND DEMODULATOR The demodulating circuit is an implementation of a Costas loop [Ref. 7:p. 145] and [Ref. 1:p. 293]. Its input comes from the four-way splitter on board 2. $$S_{B}(t) = P_{B(dBm)} \cos(\omega_{1F1}t + \theta_{d}(t - \tau) - \phi)$$ (3.37) Assuming acquisition is successful, the locally generated PN sequence is in phase with the received PN sequence. So $\hat{\tau} = \tau$ and $\theta_c(t-\hat{\tau})$ is a punctual version of $\theta_c(t-\tau)$. $$S_{LO2}(t) = P_{7dBm} \cos(\omega_{LO2} t + \theta_c(t - \tau))$$ (3.38) Since the received signal is being de-spread with a punctual version of the PN sequence, the autocorrelation function is unity and the signal is maximum. $$S_c(t) = R_c(\tau) P_{c(dBm)} \cos \left[(\omega_{tF1} - \omega_{LO2}) t + \theta_m(t - \tau) - \phi \right]$$ (3.39) $$P_{c(dBm)} = P_{B(dBm)} + G_{10} - L_{conv} - 3_{dB} - L_{1L}$$ (3.40) Now that the phase of the PN sequences is locked, the BPSK signal must be demodulated. However, before demodulation can take place, the suppressed carrier must be tracked. A Costas loop is a phase locked loop designed to lock on to suppressed carrier signals. Like the tracking circuit, this scheme also utilizes two channels. But, the signals in these channels are in quadrature. $$S_{IR2a}(t) = P_{7dRm}\cos(\omega_{IR2}t - \hat{\phi}) \qquad (3.41)$$ $$S_{1F2b}(t) = P_{7dBm} \cos \left(\omega_{1F2} t + \frac{\pi}{2} - \hat{\phi} \right)$$ (3.42) Figure 3-5 Simplified block diagram of Board 4, the receiver demodulating circuit. It is an implementation of a Costas loop. Since they are in quadrature, the multiplication of the two channels yields their phase difference. This phase difference is expressed as an error voltage that is amplified, filtered and fed back to a 10.7 MHz VCXO on board 6. $$S_{I}(t) = (P_{cdBm} - L_{conv} + G_{GIC}) \cos [(\omega_{IF2} - \omega_{IF2})t + \theta_{m}(t - \tau) - \hat{\phi}]$$ (3.43) $$S_Q(t) = (P_{odBm} - L_{conv} + G_{GIC}) \cos \left[(\omega_{1F2} - \omega_{1F2}) t + \frac{\pi}{2} + \theta_m (t - \tau) - \hat{\phi} \right]$$ (3.44) Now that the correct phase has been determined for both the locally produced PN sequence and 10.7 MHz oscillator, the BPSK signal may now be demodulated. Coherent demodulation is accomplished with an integrate and dump circuit. The integrate and dump is implemented with an active integrator followed by a sample & hold circuit. The result is a NRZ signal that may be converted to digital with a comparator. The timing signal needed to control the integrate and dump is be derived from the PN sequence clock. This is possible because each data bit is an integer multiple of a PN sequence chip. The output of the sample & hold circuit may then be written as $$m(t-\tau) = V_d e^{i\frac{\hbar}{2}} e^{i\theta_m(t-\tau)} = \pm 1$$ (3.45) where $\hat{\phi} = \phi$ and $e^{i\hat{\phi}} = 1$. The NRZ signal $m(t - \tau)$ is then input into a comparator and converted to a binary message string $m(t - \tau) = (0.1)$. ### F. BOARD 5: MODULATION AND AMPLIFICATION 人名英格兰英格兰斯特斯 医多种性性 医神经神经 医神经神经 医克勒氏病 医多种性病 医电子 人名英格兰斯 医牙毛球 To reduced the number of components on boards 3 and 4 (the tracking and demodulation circuits), the modulation and amplification circuits of these boards were placed on a new board named board 5. This board later became the modulation and amplification board for both the transmitter and receiver. Figure 3-6 Modulation and amplification circuits for both the Tx/Rx. The circuit that produces S_{LO2A} and S_{LO2B} will allow testing of a faster acquisition circuit in the future. $$S_{LO2}(t) = (P_{7dBm} - 3_{dB} - L_{IL} - 3_{dB} - L_{IL}) \cos(\omega_{LO2}t)$$ (3.46) $$S_{LO2A}(t) = (P_{7dBm} - 3_{dB} - L_{IL} - 3_{dB} - L_{IL} + G_{14} - 3_{dB} - L_{IL}) \cos(\omega_{LO2}t)$$ (3.47) $$S_{LO2B}(t) = (P_{7dBm} - 3_{dB} - L_{IL} - 3_{dB} - L_{IL} + G_{14} - 3_{dB} - L_{IL}) \cos\left(\omega_{LO2}t + \frac{\pi}{2}\right)$$ (3.48) Modulation and amplification of the data to be transmitted, is provided by the circuit which yields $S_D\left(t\right)$. $$S_{A}(t) = (P_{7dBm} - 3_{dB} - L_{IL} - 3_{dB} - L_{IL} + G_{12}) \cos(\omega_{LO2}t + \theta_{d}(t - \hat{\tau}))$$ (3.49) $$S_{A}(t) = P_{A(dBm)} \cos(\omega_{LO2} t + \theta_{d}(t - \hat{\tau}))$$ (3.50) $$S_{D}(t) = (P_{A(dBm)} - L_{conv} - L_{IL} + G_{19}) \cos [(\omega_{LO2} + \omega_{LO3})t + \theta_{d}(t)]$$ (3.51) Circuit at the top of the board that produces S_{LO2a} and S_{LO2b} , provides an in phase and quadrature 10.7 MHz sinewave to the Costas loop on board 4. $$S_{LO2a}(t) = (P_{7dBm} + G_{13} - 3_{dB} - L_{1L}) \cos(\omega_{LO2}t - \hat{\phi})$$ $$S_{LO2b}(t) = (P_{7dBm} + G_{13} - 3_{dB} - L_{1L}) \cos(\omega_{LO2}t + \frac{\pi}{2} - \hat{\phi})$$ (3.52) The circuits in the middle of the board perform basically the same function, bi-phase modulation of a PN sequence onto a 21.4 MHz carrier (LO3), after some amplification and power splitting. $$S_{B}(t) = (P_{LO2} - 3_{dB} - L_{IL} - L_{conv} + G_{11} - 7.8_{dB} - L_{IL}) \cos(2\omega_{LO2}t)$$ (3.53) $$S_{B}(t) = P_{B(dBm)} \cos(\omega_{LO3}t)$$ (3.54) $$S_{C}(t) = (P_{B(dBm)} - L_{IL} + G_{15-18}) \cos(\omega_{LO3}t + \theta_{d}(t - t))$$ (3.55) $$S_C(t) = P_{C(dBm)} \cos(\omega_{LO3}t + \theta_d(t - \hat{\tau}))$$ (3.56) #### G. BOARD 6: PN GENERATOR AND PHASE SEARCH Due to the lack of time, the design of board 6 is incomplete. The intention was to place all the digital components on one board, thus reducing the number of boards with digital ground. Digital circuits carry signals that have fast rise times and large voltages, especially when compared to the weak analog signals of the RF receiver circuits. The concern is that a noisy digital ground may interfere with the relatively weak analog signals. ### 1. Transmitter Section Immediately after the message enters the board it is differentially encoded. This is done to compensate for phase inversion that may occur during the detection process. Naturally, the received message stream will have to be differentially decoded following demodulation in the receiver. The rest of the transmitter circuitry is relatively simple. Once the fixed PN sequence is produced it is exclusively OR'd with the differentially encoded message, and the resulting signal is delivered to board 5 for modulation and transmission. The frequency synthesizer produces timing signals for synchronization of the sending unit. # 2. Receiver PN Synchronization Section Most of the search strategies read about in References 2 and 5 conduct their search for the proper PN phase using discrete shifts of the locally produced PN sequence. Searches such as the one shown in Figure 3-8 may be easily programed, and handled by a microprocessor. However, concerns over power consumption, and allocation of the onboard processors resources lead to an implementation that would require little or no processor interaction. This part of the design is original, and seeks to implement the various search strategies using discrete digital components. A computer is used during the evaluation phase, in order to make it easier to evaluate different search strategies. Once evaluated, the search strategy that provides the quickest access time could be implemented using a state machine to provide the parallel input to the PN sequence generators. If the state machine is too hard to design, then the satellites on board microprocessor should be Figure 3-7 Simplified block diagram of Board 6 which provides PN sequence generation, synchronization, and controlling circuitry. able to provide a seed sequence every 813µs without taxing the microprocessors ability to provide other services. The search strategy shown in Figure 3-8 may be considered a hybrid of those shown and discussed in [Ref. 9:p. 543]. This strategy might be called a broken expanding window, since it is combination of the two. Figure 3-8 Proposed search strategy. A logical extension of the strategies
shown in [Ref. 9:p. 543]. The goal is to produce an acquisition system that provides the shortest acquisition time possible. One way to do this is to devise a search strategy that quickly finds the correct phase. Another method is to design a fast detection circuit, such as the one discussed in [Ref. 10:p. 551]. Both were to be tried, unfortunately time ran out. So the faster detection circuit was not attempted. The search strategy shown in the figure above, is a logical extension of the strategies shown in [Ref. 10:p. 543]. This strategy takes advantage of the probability that the correct phase is close to where the search is begun, and minimizes search time by eliminating redundancy during the search. Two PN sequence generators will be used, one on line and other off line. While the on line PN generator is running, the off line PN generator will load 7 bits of the 127 bits in the sequence. When this generator is placed on line, its sequence will begin with the 7 bits that were loaded. A phase change is introduced by shifting the 7 bits, and a search strategy implemented by programing both the 7 bits and the direction of the up/down counter. The buffers at the input control which PN generators will load. While the select lines (SAO, SA1, SBO, SB1) control whether the shift registers load, hold, or run. The OR gates to the right of the PN generators are used to control which PN sequence generator is connected to the 8 bit shift register. The up/down counter is then used in conjunction with the 8 bit MUX to choose which line out of the 8 bit shift register is used. The shift register is clocked at twice the rate of the generated sequence, this effectively samples the sequence at twice the frequency. Allowing a search to be conducted in half chip steps. The 8 bit shift register to the right of the MUX may be clocked at either the same frequency as the first shift register or twice the frequency of the first shift register. If clocked at the same frequency, the early and late sequences will be $\pm \frac{T_c}{2}$ from punctual, and if clocked at twice the frequency, they will be $\pm \frac{T_c}{4}$ from the generated sequence. While in search, the VCXO will be fixed at its fundamental frequency. Once detection has been made and tracking has begun, the VCXO is controlled with the feedback from the tracking loop. While tracking, the 7 bit string available on Port A should remain there in case the circuit loses lock and the search must resume. If it does loose lock, odds are that the phase is close to where it was when circuit lost lock. The proposed search strategy is commenced with a parallel loading a 7 bit seed sequence into the shift register. The 8th bit is then used to control the direction of the up/down counter. Looking back at the previous figure, you can see that after one load, the counter may count up, and after another load the counter may count down. With this ability, many different search strategies may be tried. ## IV. CONCLUSION A prototype design of the complete communications subsystem was achieved during the course of this thesis work. This design uses a blend of analog and digital circuits to search and acquire the correct pseudo-noise sequence phase. The project is currently in the bread board phase of its design. Critical areas of the design have been tested using a crude but simple RF bread board technique. Further RF bread boarding is currently under way using boards that have been layed-out and fabricated using a CAD/CAM system. This process, though very time consuming, is cleaner and should provide excellent results. Unfortunately, a complete design of all the digital circuits was not accomplished. However, enough progress was made to start bread boarding and testing the computer interface and search circuitry required for system testing. A great deal has been learned and accomplished over the course of this design. However, a robust doppler compensation method and circuit remains elusive. The current design utilizes an orbital track prediction program, controlling a VCXO, to provide doppler compensation. This reliance on a prediction program should work, but is an admitted weakness in the design. Additional efforts to provide a more robust solution should be made. # APPENDIX A: PSEUDO NOISE SEQUENCES AND THEIR PROPERTIES Before going into a theoretical overview of a BPSK spread spectrum communications system, some fundamentals should be covered first. Most of the material on PN sequences was extracted from [Ref. 2:p. 1715-1718], with some re-wording for clarity. # A. Pseudo Noise Sequences Pseudo noise sequences are also called maximal length sequences, or m-sequences. These sequences, which have a length $N = 2^m - 1$, have properties that are very advantageous to spread spectrum communications, such as their periodic autocorrelation property: $$R_c(0) = 1$$ $R_c(\tau) = -\frac{1}{N}$, for $1 \le \tau \le N - 1$ (A.1) Maximal length sequences are generated from primitive polynomials and may be constructed using a feedback shift register circuit. Primitive polynomials of degree 'm' are expressed in the following form $$h(x) = h_m x^m + h_{m-1} x^{m-1} + \dots + h_2 x^2 + h_1 x^1 + h_0$$ (A.2) If h(x) is primitive, it can not be factored into a product of two or more polynomials of lower degree. When factored down to its lowest form $h_m = 1$ and $h_0 = 1$. Equation A.2 will then reduce to $$h(x) = x^{m} + h_{m-1}x^{m-1} + ... + h_{2}x^{2} + h_{1}x^{1} + 1$$ (A.3) where 'm' is the span of the sequence and the number of D-flip flops used to construct the sequence. The following example is for an m-sequence of length seven. Therefore the length of the generated sequence will be $N = 2^7 - 1 = 127$. The all zeros state is not a valid state. Figure A-1 Feedback shift register for a primitive polynomial of degree m = 7, and length $N = 2^7 - 1 = 127$. The generator polynomial is $x^7 + x + 1$. This feedback shift register generates an infinite sequence $c_0c_1c_2...c_{\tau}...$ that satisfies the recurrence $$c_{x+7} = c_{x+1} + c_x$$, $\tau = 0, 1, ...$ (A.4) In the figure above, the output is taken from the last D-flip flop in the chain. However, the same sequence may be seen, with a shift in phase, on the output of any other flip flop in the chain. Figure A-2 Timing diagram for the circuit in figure 2-3 which was used to implement the primitive polynomial $x^7 + x + 1$. This timing diagram also demonstrates the shift property. One way to implement this feedback shift register is as follows: Figure A-3 Circuit implemention of the primitive polynomial $x^7 + x + 1$. ## B. Properties of Maximal Length Sequences The following properties characterize PN sequences and provide the reader with the background necessary to properly apply them to an application such as spread spectrum communications. - 1. The Shift Property: For a PN sequence of length $2^m 1$, there are $2^m 2$ possible shifts of the original. Each cyclic shift produces another PN sequence. The original and the $2^m 2$ cyclic shifts produces a set δ_m whose size is $(2^m 1) \times (2^m 1)$. - 2. The Recurrence Property: Any PN sequence $c \in \delta_m$ satisfies the recurrence $$c_{\tau+m} = h_{m-1}c_{\tau+m-1} + h_{m-2}c_{\tau+m-2} + ... + h_1c_{\tau+1} + c_{\tau}$$ for $\tau = 0, 1, ...$ (A.5) There are 'm' linearly independent solutions to Equation A.5, so there are 'm' linearly independent sequences in the set δ_m . - 3. The Window Property: If a window of width 'm' is slid along a PN sequence in the set δ_m , each of the $2^m 1$ nonzero binary m-tuples is seen exactly once. This property follows from the fact that the PN sequence was generated from a primitive polynomial. - 4. The Half 0's and Half 1's Property: A PN sequence contains 2^{m-1} ones and $2^{m-1}-1$ zeros. Therefore there will always be one more one than there are zeros in a PN sequence. - 5. The Addition Property: The sum of two sequences forms another sequence in the set δ_m . - 6. The Shift and Add Property: The sum of a PN sequence and a cyclic shift of it self forms another PN sequence in the set δ_m . - 7. The Autocorrelation Property: The autocorrelation property is the most important property, especially when the application is spread spectrum communications. This property is applied when two of the same sequences are being compared to each other. Such is the case with the received and locally generated sequences of a spread spectrum receiver. The autocorrelation function for a binary sequence $c_0c_1c_2...c_{N-\tau}$ is defined by $$R_{c}(\tau) = \frac{1}{N} \sum_{j=0}^{N-1} (-1)^{c_{j}+c_{\tau+j}}$$ (A.6) and for a NRZ sequence is defined by $$R_{c}(\tau) = \frac{1}{N} \sum_{j=0}^{N-1} c_{j} c_{\tau+j} \qquad c_{j} = \pm 1$$ (A.7) The following equation may be more easily understood, and is easy to apply to both NRZ and binary sequences $$R_{c}(\tau) = \frac{A - D}{N} \tag{A.8}$$ where 'A' is the number of places where the sequences agree, 'D' is the number of places where the sequences disagree, 'N' is the length of the sequence, and A+D=N. Application of the above equations yields the following results $$R_c(\tau) = 1$$ when $\tau = \epsilon N$ and $R_c(\tau) = -\frac{1}{N}$ when $\tau \neq \epsilon N$; where ϵ is an integer (A.9) Graphically the autocorrelation function looks like the following Figure A-4 Plot of the autocorrelation function. The PN waveform is periodic with triangular pulses of width $2T_c$ repeated every NT_c seconds [Ref. 1:p. 407]. In layman's terms, the autocorrelation of two identical sequences is maximum when the two sequences are perfectly aligned in phase. If they are more than $\pm T_c$ apart, the autocorrelation is $-\frac{1}{N}$. 8. The Runs Property: In any PN sequence, 1/2 of the runs have length 1, 1/4 have a length of 2, 1/8 have a length of 3, etc. In each case, the number of runs (repetitions) of zeros is equal to the number of runs of ones. ## APPENDIX B:
LINK ANALYSIS PROGRAM AND RESULTS The following program and results are supplied with little explanation. Their inclusion is for reference only. 開いたのはなるをなるとう! Figure B-1 Bit energy to noise ratio over a range of powers from 0.2 watts to 2.0 watts. The lowest curve is for 0.2 watts. Figure B-2 Probability of a bit error vs the data rate for various levels of power. The only curve to shov up on this plot is for 0.2 watts 是不是,他的时候是一种,这是是国际的对象,是是一种的特殊的,他们就是这种的,他们就是一个人,是是这种国家的,这是一个人,是是一种的一种,他们就是一个人,也可以是一个人, Figure B-3 Required bandwidth vs data rate. The line at 3 MHz represents a limit imposed by the FCC. #### DSSS UPLINK BUDGET Trx = 172.0360 $Frx_dB = 2.0228$ Tsys = 452.0360 Pt_Watts = 0.2000 0.2500 0.3200 0.4000 0.5000 0.6400 0.8000 1.0000 1.2500 1.6000 2.0000 EIRP_dBm = 35.0103 35.9794 37.0515 38.0206 38.9897 40.0618 41.0309 42.0000 42.9691 44.0412 45.0103 C_dBm = -116.3669 -115.3978 -114.3257 -113.3566 -112.3875 -111.3154 -110.3463 -109.3772 -108.4081 -107.3360 -106.3669 $N_dBm = -108.0712$ CN_dB = -8.2957 -7.3266 -6.2545 -5.2854 -4.3163 -3.2442 -2.2751 -1.3060 -0.3369 0.7352 1.7043 $CN_at_Det_dB = 12.7424 13.7115 14.7836 15.7527 16.7218 17.7939$ 18.7630 19.7321 20.7012 21.7733 22.7424 EbNo_dB = 15.7527 16.7218 17.7939 18.7630 19.7321 20.8042 21.7733 22.7424 23.7115 24.7836 25.7527 PG = 21.0380 #### DSSS DOWNLINK BUDGET Trx = 171.9809 $Frx_dB = 2.0223$ Tsys = 451.9809 Pt_Watts = 0.2000 0.2500 0.3200 0.4000 0.5000 0.6400 0.8000 1.0000 1.2500 1.6000 2.0000 $EIRP_dBm = 23.0103 \ 23.9794 \ 25.0515 \ 26.0206 \ 26.9897 \ 28.0618 \ 29.0309$ $30.0000 \ 30.9691 \ 32.0412 \ 33.0103$ $C_dBm = -116.3669 - 115.3978 - 114.3257 - 113.3566 - 112.3875 - 111.3154 - 110.3463$ -109.3772 -108.4081 -107.3360 -106.3669 $N_dBm = -108.0717$ $CN_dB = -8.2951 -7.3260 -6.2539 -5.2848 -4.3157 -3.2436 -2.2745$ -1.3054 -0.3363 0.7358 1.7049 CN_at_Det_dB = 12.7429 13.7120 14.7841 15.7532 16.7223 17.7944 18.7635 19.7326 20.7017 21.7738 22.7429 EbNo_dB = 15.7532 16.7223 17.7944 18.7635 19.7326 20.8047 21.7738 22.7429 23.7120 24.7841 25.7532 Error_Prob = $0 \quad 0 0$ PG = 21.0380 ``` % % % DSSS/BPSK UPLINK BUDGET: Arnie Brown 7/14/93 clear clg Pt=[.2.25.32.40.50.64.801.01.251.602.0]; % tx pwr (watts) % constants Gain=[22.5 27 27 27]; % rx front end amplifier gains (dB) NF=[2 1.6 1.6 1.6]; % rx amplifier noise figures (dB) Gtx=12: % gain of tx antenna Grx=0; % gain of rx antenna Tant=280; % rx antenna temp due to rxvd radiation % worst case ground station antenna elevation in deg E≈5; fc=436.5e6; % carrier frequency r=6378.155e3; % earth radius in km h=480e3; % sat altitude in km c=2.997925e8; % speed of light k=1.38e-23; % Boltzmann's constant % converting from dB F=10.^(NF/10); G=10.^(Gain/10); Gt=10.^{Gtx/10}; Gr=10.^(Grx/10); % calculation of the rx noise figure and noise temp Frx=F(1) + F(2)/G(1) + F(3)/(G(1)*G(2)) + F(4)/(G(1)*G(2)*G(3)); Trx=290*(Frx-1); Tsys=Tant+Trx; % calculating the worst case slant range and free space loss d=sqrt((r+h)^2+r^2-2*r*(r+h)*sin(E*pi/180+asin(r/(r+h)*cos(E*pi/180)))); Lfs=(4*pi*fc*d/c)^2; ``` ``` R=1:10:12000; R=R'; fchip=127*R; B=2*fchip; % noise bandwidth % calculation of the system noise temp and noise figure N=k*Tsys*B; % calculating the effective radiated pwr for n=1:length(Pt) eirp(n)=Pt(n)*Gt; % calculating the received signal pwr at the satellite Crx(n)=eirp(n)*Gr/Lfs; % calculating C/N and Eb/No CN(:,n)=Crx(n)*(ones(1:length(N)))'./N; EbNo(:,n)=CN(:,n).*B./R; % calculating the probability of a bit error Pb(:,n)=.5*(1-erf(sqrt(EbNo(:,n)))); % fcn of PSD (Eb/No) as measured at the detector input. end EN=10*log10(EbNo); % calculating only for 9.84 kbps B1=2*127*9.84e3; N1=k*Tsys*B1; N2=k*Tsys*2*9.84e3; CN1=Crx/N1; CN2=Crx/N2; EbNo1=CN1*B1/9.84e3; Pb1=.5*(1-erf(sqrt(EbNo1))); PG=10*log10(127); ``` % calculating IF BW for a various data rates ``` % writing results to a file delete link ``` diary link disp('DSSS UPLINK BUDGET') Trx,Frx_dB=10*log10(Frx),Tsys,Pt_Watts=Pt,EIRP_dBm=10*log10(eirp/1e-3),... $C_dBm=10*log10(Crx/1e-3),N_dBm=10*log10(N1/1e-3),CN_dB=10*log10(CN1),...$ CN_at_Det_dB=10*log10(CN2),EbNo_dB=10*log10(EbNo1),Error_Prob=Pb1,... PG diary off axis('square'): axis([0,12000,5,35]);plot(R,EN(:,1),R,EN(:,2),R,EN(:,3),R,EN(:,4),R,EN(:,5),R,EN(:,6),... R,EN(:,7),R,EN(:,8),R,EN(:,9),R,EN(:,10),R,EN(:,11)),... title('Bit Energy to Noise Ratio vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'),... ylabel('Eb/No (dB)'),grid,pause axis: plot(R,Pb(:,1),R,Pb(:,2),R,Pb(:,3),R,Pb(:,4),R,Pb(:,5),R,Pb(:,6),... R,Pb(:,7),R,Pb(:,8),R,Pb(:,9),R,Pb(:,10),R,EN(:,11)),... title('Probability of a Bit Error vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'),... ylabel('Pb'),grid,pause axis([0,12000,0,1e-6]); plot(R,Pb(:,1),R,Pb(:,2),R,Pb(:,3),R,Pb(:,4),R,Pb(:,5),R,Pb(:,6),... R,Pb(:,7),R,Pb(:,8),R,Pb(:,9),R,Pb(:,10),R,Pb(:,11)),... title('Probability of a Bit Error vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'),... ylabel('Pb'),grid,pause axis; axis([0,12000,0,1e-10]); plot(R,Pb(:,1),R,Pb(:,2),R,Pb(:,3),R,Pb(:,4),R,Pb(:,5),R,Pb(:,6),... R,Pb(:,7),R,Pb(:,8),R,Pb(:,9),R,Pb(:,10),R,Pb(:,11)),... title('Probability of a Bit Error vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'),... ylabel('Pb'),grid,pause axis: axis([0,12000,0,1e-13]); plot(R,Pb(:,1),R,Pb(:,2),R,Pb(:,3),R,Pb(:,4),R,Pb(:,5),R,Pb(:,6),... R,Pb(:,7),R,Pb(:,8),R,Pb(:,9),R,Pb(:,10),R,Pb(:,11)),... title('Probability of a Bit Error vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'),... ylabel('Pb'),grid,pause axis; axis('square'); plot(R,B,R,3e6*ones(1:length(R))),... title('Null to Null Bandwidth vs Information Bit Rate'),... xlabel('Information Bit Rate (bps)'), ylabel('BW (MHz)'),grid # APPENDIX C: GENERALIZED IMPEDANCE CONVERTER (GIC) FILTER DESIGN PROGRAM The following program was based on notes written by Professor Micheal at the Naval Postgraduate School, and was written with help from CAPT. Bing Bingham, USMC. This program was used to design the BPFs in Costas loop on board 4. It provides magnitude plots, phase plots, and component values. A component value is computed for each of the variables shown in the following figure. Figure C-1 GIC filter topology The transfer function for the above topology is $$T(s) = \frac{N(s)}{D(s)}$$ (C.1) $$D(s) = s^2 + \left(\frac{\omega_p}{Q_p}\right) s + \omega_p^2$$ (C.2) Each filter type has its own transfer function. A list of the filter types and its corresponding variable equations and transfer function is provided in Table C-1. This table is provided for clarity. It is not necessary for the proper operation of the program, but the following equations are $$C = \frac{1}{R\omega}$$ and $G = \frac{1}{R}$ (C.3) | Transfer Function | $T_2 = \frac{2\omega_p^2}{D(s)}$ | $T_1 = \frac{2s^2}{D(s)}$ | $T_{l} = \frac{2\left(\frac{\omega_{p}}{Q_{p}}\right)^{2}}{D(s)}$ | $T_2 = \frac{(s^2 + \omega_p^2)}{D(s)}$ | $T_{l} = \frac{\left(s^{2} - \frac{\omega_{p}}{Q_{p}} s + \omega_{p}^{2}\right)}{D(s)}$ | |-------------------|----------------------------------|---------------------------|---|---|---| | ¥8 | Ð | 1/QR | ၁ | 1/QR | I/QR | | 7. X | 0 | ပ | 1/QR | ၁ | υ | | Y6 | 0 | ט | Ð | 0 | 0 | | Y5 | Ð | 0. | 0 | Ð | Ð | | Y4 | Ð | Ð | g | Ð | ט | | Y3 | C+1/QR | ၁ | ၁ | ၁ | ၁ | | 72 | С | Ð | Ð | Ð | g | | Yı | Ð | Ð | Ð | Ð | Ð | | Filter | LP. | êH. | ВР | Z | AP | Table C-1: GIC filter transfer function and variable equations for the various filter types Figure C-2 Costas loop LPF design for a cutoff frequency of 9.84 kHz. Magnitude plot, phase plot, and component values were computed using the GIC program. ``` % GIC Realization for both Ideal and Nonideal Op Amps % % 2 Jul 93 Arnie Brown % % This m-file (gic.m) uses the following "m files" writen by Bing Bingham % and later modified by Arnie Brown: % % 1) addpoly.m adds to polynomials % 2) ideal.m bode plots the ideal opamp % 3) nonideal.m bode plots the nonideal opamp % 4) plotboth.m bode plots the nonideal over the ideal bode % ALL four of these m-files are needed to run GIC.M. % This m-file is patterned after the GIC network from page 28 of % Professor Micheal's notes. clc flag = 1; while flag == 1 k=menu('Choose a Filter type', 'Low Pass', 'High Pass', 'Band Pass', 'Notch', 'All Pass', 'Exit GIC Program'); if k == 1 clc r=input('Enter the input resistance: '); fc=input('Enter the cutoff frequence: '); Q=input('Enter the quality factor (Q): '); c=1/(r*2*pi*fc); yl=1/r; y2=[c 0]; y3=addpoly(y2,1/(r*Q)); y4=y1; y5=y1; y6=0; y7=0; y8=y1; delete LP diary LP Y1_ohms=r, Y2_farads=c, Y3a_farads=c, Y3b_ohms=(r*Q), Y4_ohms=r, Y5_ohms=r, Y6=0,... Y7=0,Y8_ohms=r,disp('Output is at T2') diary off pause clc ``` ``` p=menu('Choose IDEAL or NONIDEAL Bode plots or BOTH', 'IDEAL', 'NONIDEAL', 'BOTH'); clc if p==1 ideal num = add poly(conv(y1,conv(y4,y5)), add poly(conv(y1,conv(y5,y8)), \dots \\ addpoly(conv(y2,conv(y3,y7)),((-1)*conv(y1,conv(y6,y7))))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); ideal(idealnum,idealden,k) elseif p==2 wt1=input('Input the Gain-Band-Width-Product for the Op-Amps: '); wt2=wt1: nonidealnum1=addpoly(conv(y2,conv(y3,y7)),addpoly(conv(y1,conv(y5,... addpoly(y4,y8))),((-1)*(conv(y1,conv(y6,y7)))))); nonidealnum2=(conv(conv(y5,conv(addpoly(y1,y3),addpoly(y4,... addpoly(y7,y8)))),[1 0]))/wt2; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),...
addpoly(y2,addpoly(y5,y6)))),[1 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); nonideal(nonidealnum,nonidealden,k); elseif p==3 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y1,conv(y5,y8)),... addpoly(conv(y2,conv(y3,y7)),((-1)*conv(y1,conv(y6,y7))))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); wt1=input(Input the Gain-Band-Width-Product for the Op-Amps: '); wt2=wt1: nonidealnum1=addpoly(conv(y2,conv(y3,y7)),addpoly(conv(y1,conv(y5,... addpoly(y4,y8))),((-1)*(conv(y1,conv(y6,y7))))); nonidealnum2=(conv(conv(y5,conv(addpoly(y1,y3),addpoly(y4,... addpoly(y7,y8)))),[1 0]))/wt2; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... ``` ``` addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); plotboth(idealnum,idealden,nonidealnum,nonidealden,k); end elseif k == 2 clc r=input(Enter the value of input resistance: '); fc=input('Enter the cutoff frequence: '); c=1/(r*2*pi*fc); Q=input('Enter the quality factor (Q): '); yl=1/r y2=y1; y3=[c 0]; y4=y1; y5=0; y6=y1; y7=y3; y8=1/(r*Q); delete HP diary HP Y1_ohms=r, Y2_ohms=r, Y3_farads=c, Y4_ohms=r, Y5=0, Y6_ohms=r, Y7_farads=c,... Y8_ohms=(r*Q), disp('Output is at T1') diary off pause p=menu('Choose IDEAL or NONIDEAL Bode plots or BOTH','IDEAL','NONIDEAL','BOTH'); clc if p==1 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6))),((-1) * conv(y3,conv(y5,y8)))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); ideal(idealnum,idealden,k); ``` ``` elseif p==2 wt1=input('Input the Gain-Band-Width-Product for the OpAmps: '); wt2=wt1: nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpoly(y1,y3),addpoly(y2,... addpoly(y5,y6)))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); nonideal(nonidealnum,nonidealden,k); elseif p==3 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1) * conv(y3,conv(y5,y8)))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); wt1=input('Input the Gain-Band-Width-Product for the OpAmps: '); wt2=wt1: nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6))),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpoly(y1,y3),addpoly(y2,... addpoly(y5,y6))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0])/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); plotboth(idealnum,idealden,nonidealnum,nonidealden,k); end ``` ``` elseif k == 3 clc r=input(Enter the value of input resistance: '); fc=input('Enter the center frequence (Hz): '); B=input(Enter the 3dB bandwidth (Hz): '); c=1/(r*2*pi*fc); Q=fc/B; y1=1/r; y2=y1; y3=[c 0]; y4=y1; y5=0; y6=y1; y7=1/(r*Q); y8=y3; delete BP diary BP Y1_ohms=r, Y2_ohms=r, Y3_farads=c, Y4_ohms=r, Y5=0, Y6_ohms=r, Y7_ohms=(r*Q),... Y8_farads=c, disp('Output is at T1'),Q, diary off pause clc p=menu('Choose IDEAL or NONIDEAL Bode plots or BOTH', 'IDEAL', 'NONIDEAL', 'BOTH'); clc if p==1 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6))),((-1) * conv(y3,conv(y5,y8))))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); ideal(idealnum,idealden,k); elseif p==2 wt1=input('Input the Gain-Band-Width-Product for the Op-Amps: '); wt2=wt1; nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6))),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpolý(y1,y3),addpoly(y2,... addpoly(y5,y6)))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonide alden 1 = add poly(conv(y2,conv(y3,add poly(y7,y8))), conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... ``` ``` addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); nonideal(nonidealnum,nonidealden,k); elseif p==3 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1) * conv(y3,conv(y5,y8)))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); wt1=input(Input the Gain-Band-Width-Product for the OpAmps: '); wt2=wt1; nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpoly(y1,y3),addpoly(y2,... addpoly(y5,y6))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0])/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); plotboth(idealnum,idealden,nonidealnum,nonidealden,k); end elseif k == 4 clc r=input('Enter the value of input resistance: '); fc=input('Enter the center frequence: '); B=input('Enter the 3dB bandwidth: '); c=1/(r*2*pi*fc); Q=fc/B; yl=1/r; y2=y1; y3=[c 0]; ``` ``` y4=y1; v5=v1: y6=0; y7=y3; y8=1/(r*Q); delete N diary N Y1_ohms=r, Y2_ohms=r, Y3_farads=c, Y4_ohms=r, Y5_ohms=r, Y6=0, Y7_farads=c,... Y8_ohms=(r*O), disp('Output is at T2'),Q diary off pause clc p=menu('Choose IDEAL or NONIDEAL Bode plots or BOTH', 'IDEAL', 'NONIDEAL', 'BOTH'); clc if p==1 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y1,conv(y5,y8)),... addpoly(conv(y2,conv(y3,y7)),((-1)*conv(y1,conv(y6,y7))))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); ideal(idealnum,idealden,k); elseif p==2 wt1=input('Input the Gain-Band-Width-Product for the OpAmps: '); wt2=wt1: nonidealnum1=addpoly(conv(y2,conv(y3,y7)),addpoly(conv(y1,conv(y5,... addpoly(y4,y8)),((-1)*(conv(y1,conv(y6,y7))))); nonidealnum2=(conv(conv(y5,conv(addpoly(y1,y3),addpoly(y4,... addpoly(y7,y8)))),[1 0]))/wt2; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6)))),[1 0]))/(w(1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6)))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); nonideal(nonidealnum,nonidealden,k); elseif p==3 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y1,conv(y5,y8)),... addpoly(conv(y2,conv(y3,y7)),((-1)*conv(y1,conv(y6,y7))))); ``` ``` idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); wt1=input(Input the Gain-Band-Width-Product for the OpAmps: '); wt2=wt1; nonidealnum1=addpoly(conv(y2,conv(y3,y7)),addpoly(conv(y1,conv(y5,... addpoly(y4,y8)),((-1)*(conv(y1,conv(y6,y7))))); nonidealnum2=(conv(conv(y5,conv(addpoly(y1,y3),addpoly(y4,... addpoly(y7,y8)))),[1 0]))/wt2; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6))),[10])/(wtl*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); plotboth(idealnum,idealden,nonidealnum,nonidealden,k); end elseif k == 5 clc r=input('Enter the value of input resistance: '); fc=input('Enter the center frequence: '); O=input('Enter the value of Quality factor (Q): '); c=1/(r*2*pi*fc); y1=1/r; y2=y1; y3=[c 0]; y4=y1; y5=y1; y6=0; y7=y3; y8=1/(r*Q); delete AP diary AP
Y1_ohms=r, Y2_ohms=r, Y3_farads=c, Y4_ohms=r, Y5_ohms=r, Y6=0, Y7_farads=c,... Y8_ohms=1/y8, disp('Output is at T1') diary off pause ``` ``` clc p=menu('Choose IDEAL or NONIDEAL, Bode plots or BOTH', 'IDEAL', 'NONIDEAL', 'BOTH'); if p==1 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1) * conv(y3,conv(y5,y8)))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); ideal(idealnum,idealden,k); elseif p==2 wt1=input('Input the Gain-Band-Width-Product for the Op-Amps: '); wt2=wt1: nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6))),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpoly(y1,y3),addpoly(y2,... addpoly(y5,y6))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); nonideal(nonidealnum,nonidealden,k); elseif p==3 idealnum=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1) * conv(y3,conv(y5,y8)))); idealden=addpoly(conv(y1,conv(y4,addpoly(y5,y6))),conv(y2,conv(y3,... addpoly(y7,y8)))); wt1=input('Input the Gain-Band-Width-Product for the Op-Amps: '); wt2=wt1; nonidealnum1=addpoly(conv(y1,conv(y4,y5)),addpoly(conv(y3,conv(y7,... addpoly(y2,y6)),((-1)*(conv(y3,conv(y5,y8))))); nonidealnum2=(conv(conv(y7,conv(addpoly(y1,y3),addpoly(y2,... addpoly(y5,y6)))),[1 0]))/wt1; nonidealnum=addpoly(nonidealnum1,nonidealnum2); nonidealden1=addpoly(conv(y2,conv(y3,addpoly(y7,y8))),conv(y1,conv(y4,... addpoly(y5,y6)))); nonidealden2=((conv(conv(y1,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... ``` ``` addpoly(y5,y6))),[1 0]))/(wt1)); nonidealden3=((conv(conv(y3,conv(addpoly(y4,addpoly(y7,y8)),addpoly(y2,... addpoly(y5,y6))),[1 0]))/(wt2)); nonidealden4=((conv(conv(addpoly(y1,y3),conv(addpoly(y4,addpoly(y7,y8)),... addpoly(y2,addpoly(y5,y6)))),[1 0 0]))/(wt1*wt2)); nonidealden=addpoly(nonidealden1,addpoly(nonidealden2,... addpoly(nonidealden3,nonidealden4))); plotboth(idealnum,idealden,nonidealnum,nonidealden,k); end elseif k == 6: break; elseif k == 99; keyboard; end end function y=addpoly(a,b) % EC4100 Bing Bingham % Network Theory Dr. Sherif Michael % 21 Aug 92 % This function adds two polynomials together after ensuring % that they have same length so as not to lose their correct % exponent value. Different length polynomials are zero % padded. % % if length(a) >= length(b) b=[zeros(1,length(a) - length(b)) b]; else a=[zeros(1,length(b) - length(a)) a]; end y = a+b; ``` ``` function y=ideal(idealnum,idealden,k) % 2 Jul 93 Arnie Brown % This function draws the bode plots for an ideal op-amp. % "k" is obtained from the opening menu and is passed in. % clc f1=input('Enter the BEGINNING frequency for the bode plot in powers of 10 (1Hz=0): '); f2=input('Enter the ENDING frequency for the bode plot in powers of 10 (100MHz=8): '); f = logspace(f1, f2, 500); clc;clg [idealmag,idealphase]=bode(idealnum,idealden,2*pi*f); idealmag=idealmag/max(idealmag); if k==1 subplot(211) x=find(idealmag>.707); semilogx(f,20*log10(idealmag),f(1:max(x)),-3*ones(1:max(x)),... [f(max(x)) f(max(x))], [min(20*log10(idealmag)) -3], 'g'), grid; title('Magnitude Plot for a LOW PASS GIC Filter using IDEAL Op-Amps'); elseif k==2 subplot(211) x=find(idealmag>.707); semilogx(f,20*log10(idealmag),... f(x),-3*ones(x),... [f(min(x)) f(min(x))], [min(20*log10(idealmag)) -3], 'g'), grid; title('Magnitude Plot for a LOW PASS GIC Filter using IDEAL Op-Amps'); elseif k==3 subplot(211) x=find(idealmag>.707); semilogx(f,20*log10(idealmag),... [f(min(x)) f(min(x))], [min(20*log10(idealmag)) -3],... [f(max(x)) f(max(x))], [min(20*log10(idealmag)) -3], 'g',... f(x) -3*ones(1:length(x)), 'g'), grid; title('Magnitude Plot for a BAND PASS GIC Filter using IDEAL Op-Amps'); elseif k==4 subplot(211) semilogx(f,20*log10(idealmag)),grid; title('Magnitude Plot for a NOTCH GIC Filter using IDEAL Op-Amps'); elseif k=5 subplot(211) semilogx(f,20*log10(idealmag)),grid; ``` ``` title('Magnitude Plot for a ALL PASS GIC Filter using IDEAL Op-Amps'); end xlabel('Frequency (Hz)'); ylabel('Gain (dB)'); subp!ot(212); semilogx(f,idealphase),grid; if k==1 title('Phase Plot for a LOW PASS GIC Filter using IDEAL Op-Amps'); elseif k==2 title('Phase Plot for a HIGH PASS GIC Filter using IDEAL Op-Amps'); elseif k==3 title('Phase Plot for a BAND PASS GIC Filter using IDEAL Op-Amps'); elseif k==4 title('Phase Plot for a NOTCH GIC Filter using IDEAL Op-Amps'); elseif k==5 title('Phase Plot for a ALL PASS GIC Filter using IDEAL Op-Amps'); xlabel('Frequency (Hz)'); ylabel('Phase (degrees)'); pause; function y=nonideal(nonidealnum,nonidealden,k) % % This function draws the bode plots for an nonideal opamp % "k" is obtained from the opening menu and is passed in. % clc fl=input('Enter the BEGINNING frequency for the bode plot in powers of 10 (1Hz=0) '); f2=input('Enter the ENDING frequency for the bode plot in powers of 10 (100MHz=8) '); f = logspace(f1, f2, 500); clc;clg [nonidealmag,nonidealphase]=bode(nonidealnum,nonidealden,2*pi*f); nonidealmag=nonidealmag/max(nonidealmag); if k==1 subplot(211) x=find(nonidealmag>.707); semilogx(f,20*log10(nonidealmag),f(1:max(x)),-3*ones(1:max(x)),... [f(max(x)) f(max(x))], [min(20*log10(nonidealmag)) -3], 'g'), grid; title('Magnitude Plot for a LOW PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==2 subplot(211) x=find(nonidealmag>.707); semilogx(f,20*log10(nonidealmag),... ``` ``` f(min(x):length(nonidealmag)),-3*ones(min(x):length(nonidealmag)),... [f(min(x)) f(min(x))], [min(20*log10(nonidealmag)) -3], 'g'), grid; title('Magnitude Plot for a LOW PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==3 subplot(211) x=find(nonidealmag>.707); semilogx(f,20*log10(nonidealmag),... [f(min(x)) f(min(x))], [min(20*log10(nonidealmag)) -3],... [f(max(x)) f(max(x))], [min(20*log10(nonidealmag)) -3], 'g', ... f(x),-3*ones(1:length(x)),'g'),grid; title('Magnitude Plot for a BAND PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==4 subplot(211) semilogx(f,20*log10(nonidealmag)),grid; title('Magnitude Plot for a NOTCH GIC Filter using NONIDEAL Op-Amps'); elseif k==5 subplot(211) semilogx(f,20*log10(nonidealmag)),grid; title('Magnitude Plot for a ALL PASS GIC Filter using NONIDEAL Op-Amps'); end xlabel('Frequency (Hz)');ylabel('Gain (dB)'); subplot(212); semilogx(f,nonidealphase),grid; if k==1 title('Phase Plot for a LOW PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==2 title('Phase Plot for a HIGH PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==3 title('Phase Plot for a BAND PASS GIC Filter using NONIDEAL Op-Amps'); elseif k==4 title('Phase Plot for a NOTCH GIC Filter using NONIDEAL Op-Amps'); elseif k==5 end xlabel('Frequency (Hz)'); ylabel('Phase (degrees)'); pause; function y=plotboth(num,DEN,NUM,DENN,k) % 2 Jul 93 Arnie Brown % This function draws the bode plots for an both ideal and non-ideal op-amps. % ``` ``` % "k" is obtained from the opening menu and is passed in. % clc f1=input('Enter the BEGINNING frequency for the bode plot in powers of 10 (1Hz=0)'); f2=input(Enter the ENDING frequency for the bode plot in powers of 10 (100MHz=8) '); f=logspace(f1,f2,500); clc clg [idealmag,idealphase]=bode(num,DEN,2*pi*f); idealmag=idealmag/max(idealmag): [nonidealmag,nonidealphase]=bode(NUM,DENN,2*pi*f); nonidealmag=nonidealmag/max(nonidealmag); if k==1 x=find(idealmag>.707); subplot(211); semilogx(f,20*log10(idealmag),f,20*log10(nonidealmag),b',... [f(\max(x)) f(\max(x))], [\min(20*\log 10(\text{nonidealmag})) - 3],... f(1:\max(x)),-3*ones(1:\max(x)),'g'),grid; title('LOW PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==2 x=find(idealmag>.707); subplot(211); semilogx(f,20*log10(idealm2g),f,20*log10(nonidealmag),'b',... f(min(x):length(nonidealmag)),-3*ones(min(x):length(nonidealmag)),... [f(min(x)) f(min(x))], [min(20*log10(nonidealmag)) -3], 'g'), grid; title('HIGH PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==3 x=find(idealmag>.707); subplot(211); semilogx(f,20*log10(idealmag),f,20*log10(nonidealmag),'b',... [f(min(x)) f(min(x))], [min(20*log10(nonidealmag)) -3],... [f(max(x)) f(max(x))], [min(20*log10(nonidealmag)) -3], 'g',... f(x),-3*ones(1:length(x)),'g'),grid; title('BAND PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==4 x=find(idealmag>.707); subplot(211); semilogx(f,20*log10(idealmag),f,20*log10(nonidealmag),'b'),grid; title('4th Order BAND PASS GIC Filter using NON-IDEAL Op-Amps'); xlabel('Frequency (Hz)'); ylabel('Gain (dB)'); subplot(212) ``` ``` semilogx(f,idealphase,f,nonidealphase,'b'),grid,pause,clg; nonidnum=conv(num,NUM);nonidden=conv(DEN,DENN); [nonidmag,nonidphase]=bode(nonidnum,nonidden,2*pi*f); nonidmag=nonidmag/max(nonidmag); semilogx(f,20*log10(nonidmag),... [f(min(x)) f(min(x))], [min(20*log10(nonidmag)) -3],... [f(\max(x)) f(\max(x))], [\min(20*\log 10(\text{nonidmag})) - 3], 'g',... f(x),-3*ones(1:length(x)),'g'),grid; subplot(212) semilogx(f,nonidphase),grid,pause,clg; elseif k==5 subplot(211) semilogx(f,20*log10(idealmag),f,20*log10(nonidealmag),'b') title('NOTCH GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==6 subplot(211) semilogx(f,20*log10(idealmag),f,20*log10(nonidealmag),'b') title('ALL PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); xlabel('Frequency (Hz)'); ylabel('Gain (dB)'); subplot(212) semilogx(f,idealphase,f,nonidealphase,'b'),grid; if k==1 title('LOW PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==2 title('HIGH PASS GIC Filter using both IDEAL &
NON-IDEAL Op-Amps'); elseif k==3 title('BAND PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); title('NOTCH GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); elseif k==5 title('ALL PASS GIC Filter using both IDEAL & NON-IDEAL Op-Amps'); xlabel('Frequency (Hz)'); ylabel('Phase (degrees)'); pause; ``` #### APPENDIX D: DESCRIPTION OF CIRCUIT SCHEMATICS All the circuit schematics, board layouts, and routing were done on an Apple® Macintosh using a CAD/CAM system by Douglas Electronics. The RF boards described in this section where fabricated using an LPKF circuit board plotting (CBP) CAM system. Figure D-1 LPKF Circuit Board Plotting (CBP) CAM System. This machine mills around pads and traces to isolate them on a copper clad board. The excess copper of both the component and solder sides have been used to form a signal ground plane. ### A. BOARD 1: TRANSMITTER AND RECEIVER FRONT END Board 1 was not milled because all the components have SMA connectors on their input and output. Connections made in this way avoided high frequency circuit board design problems, and made component placement less critical. Though the design is fairly straight forward, there are still a few areas of concern such as the PIN diode switch (U2), preselection filter (U3), and the power amplifier (U4). 子文化,在1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年,1980年 Figure D-2 RF bread board of the transmitter and receiver front end. The PIN diode switch (U2) allows the user to select between two separate transmitters and two separate receivers. However, the component chosen has some limitations. The first limitation is a 1 dB compression point of 19 dBm and a maximum RF power of 28 dBm. Above 19 dBm the diodes will start to distort the signal, and above 28 dBm damage to the device may occur. Second limitation, it is unclear from the data sheet whether the switch is absorptive or reflective. If the device is absorptive, a port that is switched off will appear as a 50Ω load, and if it is reflective it may appear as a short [Ref. 8:p. 13-3 to 13-4]. Obviously, the absorptive case is the desirable one in this application. Of course, this should be measured before using the switch in a live circuit. The next area of concern is the high power amplifier (U4). This device was chosen because it was readily available from one of the labs here, and its maximum output power is not as likely to damage the PIN diode switch (U2). The last area of concern is the preselection filter (U3). This filter is intended to limit the band of frequencies that are allowed to enter the low noise amplifier. It may not be necessary, but was included to eliminate strong out of band carriers that could possibly saturate the low noise amplifier. ## B. BOARD 2: RECEIVER IF AMPLIFICATION, AGC, AND DETECTOR Figure D-3 RF bread board of the Rx IF amplification, AGC, and detection circuits of board 2. ## 1. Rx IF Amplification and AGC Circuit The purpose of this circuit is to provide a relatively constant amplitude wideband signal to the detector, tracker, and demodulator circuits. U1, U2, U4, and U9 supply the gain, while U6 attempts to maintain a constant amplitude signal. U6 is an AGC amplifier with a 0-5 volt control voltage. Its feedback control voltage is developed with U11, U12, and U7. U11 provides a portion of the signal power to U12, the analog level detector, without causing reflections on the main signal path. U12 contains both reference and detector diodes, as shown in the figure below. Figure D-4 Schematic diagram of the analog level detector (U12) [Ref. 6:p. (5-10)]. These diodes are provided a bias current to increase their sensitivity. The biasing is cancelled out by summing the detectors output with the reference. The AGC amplifier is capable of providing both gain and attenuation, leading to a range of over 36 dB. When the signal power applied to the input of the AGC amp is 2.5 dBm, the feedback path should provide 5 volts back to the AGC control pin. When this occurs, the AGC amplifier will attenuate the signal by 13 dB. #### 2. Detector Circuit The purpose of this circuit is to detect when the received and locally produced PN sequences come within half a chip of being in phase. Figure D-5 is a schematic diagram of the threshold detector (U3) used on board 2. When coarse phase alignment is achieved, the signal will de-spread from a wideband signal to a narrowband signal. Once this occurs, the signal power applied to the input of U3 should be sufficient to trigger a detection. Figure D-5 Schematic diagram of the threshold detector (U3) [Ref. 6:p. (5-16)]. Unlike the analog detector this detector does not have to be externally biased, its sensitivity is determined by the value of the resistance seen by the threshold adjust pin. To reduce the possibility of a false detection due to noise, the bandwidth of the BPF should be kept as narrow as possible. However, as the bandwidth goes down, the required Q for the filter goes up. This is why a crystal filter was used. Unfortunately, the crystal filter and its impedance matching circuitry exhibited a higher insertion loss than originally anticipated. The additional insertion loss of the crystal BPF was then compensated for with U13. Each crystal filter is a two pole BPF with an input and output impedance of $3k\Omega$ and 2pf. To achieve a steeper role off, two crystal filters are cascaded together to create a four pole filter. The input and output must be impedance matched to the source and load, each of which is 50Ω . Since the signal is only 15kHz wide at this point, a narrowband impedance matching circuit is all that is necessary. A narrowband impedance matching circuit and is easier to build. Initial values for the impedance matching circuit were computed using a free CAD program from Hewlett Packard called APPCAD. Figure D-6 Snap shot of the monitor screen while using APPCAD to design the impedance matching circuits. These values were used as a starting point during a crude RF breadboard of the circuit. A variable inductor and variable capacitor were used to determine the best values. As it turned out, the inductor had less of an effect on the circuit than the capacitor. So a variable capacitor will be used in the final bread board to minimize insertion loss of the impedance matching circuit. ## C. BOARD 3: PN SEQUENCE TRACKING Figure D-7 Partially completed RF bread board of the PN sequence tracking circuit on board 3. The purpose of this circuit is to provide an error voltage to the VCXO of the locally produced PN sequence generator to allow the locally produced PN sequence to track the phase (or epic) of the received PN sequence. In this design, this is accomplished with an implementation of the non-coherent double dither loop (DDL) [Ref. 5:p. 188-189]. Turning to the schematic of board 3, you may notice a few of the same components and circuits used in the AGC and detector circuit diagrams. This is because each arm of the DDL is very similar to the detector circuit, using the same BPFs and experiencing the same unanticipated additional insertion loss. U1 was placed in the circuit to compensate for these losses and provide a signal of sufficient magnitude for the analog level detectors (U13, U14). These detectors are identical to the one that was used in the AGC feedback circuit. When the received and local PN sequences are aligned, the signal at the input to the analog detectors is expected to be - 6 dBm yielding an output of approximately 200mv. This estimate of the output is based on figure D-8. Figure D-8 Graph showing the detected output of the analog detectors vs input power [Ref. 6:p. (5-11)]. The output from each detector, after the reference and detected voltages are summed (U17, U18), then subtracted (U20, U21), to develope and error voltage. The error voltage is amplified (U16) and low pass filtered before it is used to control the 5 MHz HCMOS VCXO on board 6. An indication of lock is developed using a window comparator (U15) which senses when the loop feedback voltage's magnitude exceeds that measured when the loop is tracking. An inverter should be used on board 6 to make this signal a positive voltage when the loop is locked and tracking. #### D. BOARD 4: CARRIER TRACKING LOOP AND DEMODULATOR The purpose of this circuit is to align the phase of the locally produced carrier with that of the received suppressed carrier by producing an error voltage that controls the 10.7 MHz sinewave VCXO on board 5. This is necessary to properly demodulate a BPSK signal, which may only be demodulated coherently. The circuit is an implementation of a Costas loop. This board has not been fabricated because a decision was made to include demodulator circuitry, and that circuitry still remains to be designed. As you can see, some of the circuitry is the same as that used in the previous schematics, and will not be repeated here. The LPFs that appear in each arm (U9, U10, U12, U13) were implemented using the GIC topology as discussed in Appendix C. The output of each LPF when multiplied together (U14) yields an error signal. Figure D-9 Four-quadrant analog multiplier used as a phase detector on board 4 [Ref. 13:p. (2-47)]. This error signal represents the phase difference between the two signals, because the two signals are the same frequency and in quadrature. The remaining parts of the circuit such as the amplifier, loop filter, and window comparator are identical to those used on board 3 and discussed in the previous section. #### E. BOARD 5: PN PHASE MODULATION AND AMPLIFICATION Figure D-10 RF bread board of the PN phase modulation and amplification circuitry on board 5. The purpose of this circuit is to prepare binary data and PN sequences for mixing. This is accomplished by first bi-phase modulating them on to a carrier, then amplifying the resulting BPSK signal to the level required. Because a number of circuits required bi-phase modulation, it was
convenient to place all of them on the same board. Before arriving on this board the binary data and PN sequences are converted from voltage to current, because the bi-phase modulators (U7, U17, U18, U19, U20) are driven with \pm 10 milliampere. This may be done several ways, one of which is shown below Figure D-11 Circuit used to convert a TTL signal to the ±10ma drive current required by the bi-phase modulators. To function properly, the carrier power applied to the input of the bi-phase modulators should not exceed -3 dBm. Once functioning, the resulting BPSK signal is then amplified to the level required for mixing on the boards that follow. Figure D-12 Typical non-inverting amplifier used on board 5 to amplify a signal to the level required for mixing. U1 of figure D-9 is a current feedback operational amplifier. A current feedback opamp was selected because its bandwidth is nearly independent of the closed loop gain. Unlike a voltage feedback amplifiers, whose bandwidth drops rapidly as closed loop gain is increased. This op-amp is very sensitive to the value of R1 as shown in figure D-9. | A _{CL} | Recommended R _F | |-----------------|----------------------------| | 1 | 825-1kΩ | | 2-4 | 825Ω | | 5-8 | 500Ω | | 9-10 | 287Ω | | 20 | 287Ω | Table D-1: Feedback resistor values recommended by Harris Semiconductor to maintain both bandwidth and stability Initial attempts to build this circuit on a crude RF bread board failed, because the value of R_F was too high. After several calls to Harris Semiconductor, the engineer who designed the chip provided the information shown in Table D-1. The amplifier worked great once the proper value of R_F was installed. The fact that a current feedback op-amp is sensitive to the value of the feedback resistor was not obvious at the time, because a voltage feedback amplifier is what is generally discussed in text books. ### F. BOARD 6: PN GENERATION AND PHASE SEARCH CIRCUITS Figure D-13 Digital bread board of the PN phase search circuit shown in the schematic diagram of Board 6. The purpose of this circuit is to conduct a search for the proper phase of the locally produced PN sequence. Many search strategies have been written about as discussed in chapter three. This design attempts to implement and allow the evaluation of these different search strategies, by allowing the user to program the search strategy to be run. Once the evaluation phase is complete, the desired search strategy may be implemented with a state machine. The state machine would take the place of the computer in the evaluation phase. This design is completely experimental, and is not based on anything seen or read. Fortunately, because it is digital, it can be easily adapted without having to produce another board, as could occur with the RF bread boards. A detailed discussion of the actual circuit may be fruit less at this point, because the schematic is incomplete. ta kalaga awan ke an awan ke ke kanada a . - Figure D-14 Layout diagram for Board 2 the Rx IF Amplification, AGC, and Detection circuits. Figure D-15 Component side of Board 2. Figure D-16 Solder side of Board 2. Figure D-17 Layout diagram for Board 3 the PN Sequence and Tracking circuits. Figure D-18 Component side of Board 3. Figure D-19 Solder side of Board 3. Figure D-20 Layout diagram for Board 4 the Carrier Tracking Loop and Demodulator circuits. Figure D-21 Layout diagram for Board 5 the Modulation and Amplification circuits. Figure D-22 Component side of Board 5. Figure D-23 Solder side of Board 5. #### LIST OF REFERENCES - [1] Couch, L., Digital and Analog Communication Systems, Macmillian Publishing Company, New York, NY, 1990. - [2] Williams, F., and Sloane, N., "Pseudo-Random Sequence and Arrays," *Proceedings of the IEEE*, vol. 64, No. 12, 1976, pp. 1715-1729. - [3] Proakis, J., Digital Communications, McGraw-Hill Book Co., New York, NY, 2nd ed., 1989. - [4] Welti, A., "Doppler Acceleration Influence on Code Tracking in Direct Sequence Spread Spectrum Systems," *IEEE GLOBECOM*, vol. 3, 1989, pp. 1624-1628. - [5] Simon, M., Omura, J., Scholtz, R., and Levitte, B., Spread Spectrum Communications, vol. III, Computer Science Press, Rockville, MD, 1985. - [6] Avantek, Modular and Oscillator Components, Avantek Inc., Milpitas, CA, 2nd ed., 1990. - [7] Holmes, J., Coherent Spread Spectrum Systems, John Wiley and Sons, New York, NY, 1982. - [8] MiniCircuits, RF/IF Designer's Handbook, Scientific Components, Brooklyn, NY, 1992. - [9] Polydoros, A. and Weber, C., "A Unified Approach to Serial Search Spread-Spectrum Code Acquisition-Part I: General Theory," *IEEE Transactions on Communications*, vol. COM-32, No. 5, 1984, pp. 542-549. - [10] Polydoros, A. and Weber, C., "A Unified Approach to Serial Search Spread-Spectrum Code Acquisition-Part II: A Matched-Filter Receiver," *IEEE Transactions on Communications*, vol. COM-32, No. 5, 1984, pp. 550-560. - [11] Dixon, R., Spread Spectrum Systems, John Wiley and Sons, New York, NY, 2nd ed., 1984. - [12] Tietze, U., and Schenk, C., Electronic Circuits Design and Applications, Heidelberg, Springer-Verlag Berlin, 1991. - [13] Analog Devices, Special Linear Reference Manual, Analog Devices Inc., Norwood, MA, 1992. # INITIAL DISTRIBUTION LIST | 1. | Defense Technical Information Center Cameron Station Alexandria, Virginia 22304-6145 | 2 | |----|---|---| | 2. | Library, Code 52
Naval Postgraduate School
Monterey, California 93943-5101 | 2 | | 3. | Chairman, Code EC Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5121 | 1 | | 4. | Prof. T. Ha, Code EC/Ha Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5121 | 1 | | 5. | Prof. R. Panholzer, Code SP Department of Electrical and Computer Engineering Naval Postgraduate School Monterey, California 93943-5194 | 2 | | 6. | LT Arnold O. Brown III 200 S. Fairfax St. Dumfries, Virginia 22026 | 1 |